
LA PEDRA
SECA

PRIMAVERA-ESTIU2022

27

27

 CONVERSA

Anna M. Oriol
DONA AVANÇADA AL
SEU TEMPS, VA SER

INSPECTORA D’EDUCACIÓ
DE GIRONA

...

 PRIMERS RELLEUS

Rosa Font
...

 RETRAT DE FAMÍLIA

Els Gotanegra
UNA DE LES PRIMERES

FAMÍLIES D’EMPRESARIS
DE L’HOSTALERIA

DE ROSES
...

 PERFILS

Matilde Roura
FILLA DE SANTA

LLOGAIA, ÉS L’ÚLTIMA
CISTELLERA DE

VILABERTRAN

Joaquim Mauné
DE VILAMACOLUM,

SORNEGUER I AFABLE,
VA FER DE BARBER

A SANT PERE

Salvador Famoso
MESTRE D’OBRES
APASSIONAT PEL

PATRIMONI
...

 INDRET

El Far d’Empordà
...

 UNA MIRADA...

Sant Miquel
de sa Cirera

...

 A PEU I EN BICI

Caminant pels
carrers de Roses
Sobre rodes per
Valleta, al terme

de Llançà

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.grupgavarres.cat

DOSSIER

48 pàgines sobre el ric patrimoni de pedra
seca de tres nuclis: la Garriga d’Empordà,
el Cap de Creus i l’Albera, nord i sud;
aquest dossier és un homenatge a les
persones humils que van aixecar amb
esforç murs, barraques... amb
l’objectiu de
conrear un
pam més
de terra

http://www.alberes.cat

SUMARI
4-5

PRIMERS RELLEUS SANT QUIRZE DE COLERA I LES OMBRES
ROSA FONT MASSOT (TEXT) // MARINA GIBERT (IL·LUSTRACIÓ)

6-9

ACTUALITAT

12-15

CONVERSA ANNA MARIA ORIOL MONCANUT
ROSER BECH PADROSA (TEXT) // EDUARD MARTÍ (FOTOGRAFIA)

16-20

RETRAT DE FAMÍLIA ELS GOTANEGRA DE ROSES
CRISTINA VILÀ (TEXT)

22-27

PERFILS

MATILDE ROURA / JOAQUIM MAUNÉ / SALVADOR FAMOSO
MONTSERRAT SEGURA / ISABEL GUZMAN / JORDI CANET (TEXT)

BORJA BALSERA / JOSEP M. DACOSTA / EDUARD MARTÍ (FOTOGRAFIA)

29-77
DOSSIER LA PEDRA SECA

ROSER BECH PADROSA (COORDINACIÓ)

79-95
PATRIMONI

ARQUITECTURA // HISTÒRIA // ETNOLOGIA // LLENGUA
GASTRONOMIA // FAUNA // PLANTES I REMEIS

96-99

INDRET EL FAR D’EMPORDÀ
ROSA M. MORET (TEXT I FOTOGRAFIA)

100-103

UNA MIRADA EN EL PAISATGE SANT MIQUEL DE SA CIRERA
CRISTINA MASANÉS (TEXT) // JORDI PUIG (FOTOGRAFIA)

104-107

A PEU I EN BICICLETA

CAMINANT PELS CARRERS DE ROSES
JOSEP M. BARRIS (TEXT I FOTOGRAFIA)

PER VALLETA
JOAN COS (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA CREUS DE TERME
JOSEFA JUANOLA (RECERCA FOTOGRÀFICA)

www.alberes.cat

DIRECTORA >
Roser Bech Padrosa
roser@grupgavarres.cat

COORDINACIÓ CONTINGUTS >
Lia Pou
alberes@grupgavarres.cat

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

COL·LABORADORS >
Marià Baig Aleu
Borja Balsera
Maite Barcons
Josep M. Barris
José Luis Bartolomé
Lurdes Boix Llonch
Jordi Bou
Vicenç Bros
Martina Camiade
Jordi Canet Avilés
Jaume Canyet
Sílvia Carbó
Joan Carreres
Josep Clara
Joan Cos
Ernest Costa i Savoia
Josep M. Dacosta
Antoni Egea
Gerard Fageda
Jenar Fèlix
Joan Ferrerós
Rosa Font Massot
Marc Franch
Marina Gibert
Pere Gifre
Toni Gironès
Isabel Guzman
Josefa Juanola
Jean Pierre Lacombe-Massot
Eduard Martí
Cristina Masanés
Pol Meseguer Bell
Carles Mestre Ors
Francesc Montero
Rosa M. Moret
Anna M. Oliva
Marta Palomeras
Montse Parada
Anna Pi Vilà
Pere Pons
Jordi Puig
Anna Pujol Batllosera
David Pujol
Marisa Roig
Ester Seguí Brunet
Montserrat Segura
Erika Serna Coba
Lluís Serrano
Joaquim Tremoleda
Enric Tubert
Joan Vallès
Anna M. Velaz Sicart
Joan Ventura Linares
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.grupgavarres.cat

DIRECCIÓ EDITORIAL >
Àngel Madrià
angel@grupgavarres.cat

COORDINACIÓ DE PROJECTES >
Dolors Roset
dolors@grupgavarres.cat

DIRECCIÓ D’ART I MAQUETACIÓ >
Jon Giere i Mònica Sala
alberes@grupgavarres.cat

COMUNICACIÓ >
Lia Pou
comunicacio@grupgavarres.cat

ADMINISTRACIÓ >
Jaume Carbó
gestio@grupgavarres.cat

SUBSCRIPCIONS >
Montse Casas
subscripcions@grupgavarres.cat

ALTRES PUBLICACIONS >
cadipedraforca@grupgavarres.cat
garrotxes@grupgavarres.cat
gavarres@grupgavarres.cat
garonanogueres@grupgavarres.cat

PUBLICACIÓ ASSOCIADA A >

> Premis APPEC
‘Millor Editorial en Català 2008’

> Premis ADAC ‘Millor empresa 2020’

FOTO DE PORTADA
REALITZADA AMB
MATERIAL CEDIT PER
PERE BORRAT. AUTORA:
MÒNICA SALA AMETLLER

http://www.alberes.cat
mailto: david@alberes.cat
mailto: david@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: subscripcions@editorialgavarres.cat
http://www.garrotxes.cat
http://www.gavarres.com
http://www.gavarres.com

10 > ALBERES 27

ALBERES 27 > 11

conversa
AMB LA QUE VA SER LA PRIMERA INSPECTORA EN CAP –DONA–
D’EDUCACIÓ A GIRONA > FILLA DE FAMILIARS MESTRES, VA DEDICAR TOTA LA SEVA

VIDA LABORAL A LA INSPECCIÓ D’ENSENYANÇA PRIMÀRIA, A GALÍCIA PRIMER, A TARRAGONA

DESPRÉS I A GIRONA LA MAJOR PART DEL SEU TEMPS. AMB UNA MEMÒRIA PRODIGIOSA ALS

NORANTA-DOS ANYS, SEGUEIX TENINT CARÀCTER I DECISIÓ. I SOBRETOT TOTA LA VIDA HA

ESTAT AVANÇADA AL SEU TEMPS: VA SER LA PRIMERA NOIA A TENIR MOTO A FIGUERES, VA

ESTUDIAR A MADRID, ES VA SEPARAR ALS ANYS SEIXANTA I HA VIATJAT A MÉS DE 50 PAÏSOS

D’ARREU DEL MÓN. TAMBÉ ES VA IMPLICAR EN POLÍTICA I VA SER TANT A L’AJUNTAMENT DE

GIRONA COM AL DE FIGUERES.

ROSER BECH PADROSA TEXT

EDUARD MARTÍ FOTOGRAFIA

–On va néixer?
–«Vaig néixer a la casa on vivien els mestres de Pontós, al
número 5 del carrer de la Creu, el 19 del nou de 1929. No
he tret mai la rifa jugant amb el 9! [riu]. Els meus pares, en
Joaquim Oriol Puignau i la Maria dels Àngels Moncanut
Vila, van ser els mestres del poble des del 1927 al 1946, ex-
cepte els anys de la guerra. De fet, als baixos de l’edifici hi
havia l’habitatge dels mestres i al primer pis hi havia l’es-
cola de les nenes. Així que jo vaig créixer amb la mainada
del poble fins el juliol de 1936.»

–Va tenir germans?
–«No, vaig ser filla única, neboda única i neta única. Tipus
únic, que deien en aquell temps.»

–I de quina família ve?
–«El meu avi patern era pescador i tenia tres barques al Port
de la Selva. En aquell temps es guanyava bé la vida perquè
va poder donar estudis universitaris als tres fills. A la filla
no, perquè en aquella època les noies no estudiaven. Així
que el meu pare va estudiar Dret a Barcelona i Magisteri a
Girona. Quan va esclatar la guerra, com que la meva família
era de dretes, ens en van fer fora, de Pontós. El meu pare no
va poder treballar durant la guerra. I la meva mare la varen
destinar de mestra a Colera. Però hi va ser poc temps perquè
el pont del tren va ser bombardejat i ja no hi havia mestre
al poble. Llavors ella va ser destinada a l’escola de Darnius.
D’altra banda, el germà gran del meu pare, l’Antònio, que
era el meu padrí, era metge i farmacèutic al Port de la Selva.

ROSER BECH PADROSA. Cabanes, 1988. Filòloga
EDUARD MARTÍ. Girona, 1974. Fotògraf

Anna Maria

Oriol

16 > ALBERES 27

Esperit
de superació
Carles Bosch de la Trinxeria (Prats de

Molló, 1831-la Jonquera, 1897) va ser

el primer a escriure sobre Roses com

a destí per fer banys de mar. Al llibre

Records d’un excursionista (1887) deia: «A

la platja, les senyores e ses barraques i

nosaltres més enllà, a la sorra; tothom

a l’aigua. Los uns, nedant, d’altres rabe-

jant-se, alguns majestuosament abrigats

amb sos llençols com senadors romans

de la decadència, aquells amb disformes

carbasses estacades a l’esquena...»

Aquesta estampa idíl·lica no devia

ser compartida per Dionisia Marcó. A

la segona meitat del segle XIX, ella i la

seva família vivien en una casa modesta,

a prop d’aquest mateix mar descrit per

Bosch de la Trinxeria, però mante-

nint-hi una relació una mica diferent,

d’aprofitament i subsistència. La Dioni-

sia, tot i la falta d’instrucció, va ser una

«dona avançada al seu temps, una em-

prenedora». Així la qualifica el seu bes-

net, Miquel Gotanegra Portell (1964). A

ell, com als seus germans, els han estat

llegats fragments de la vida d’aquesta

avantpassada a qui no conegueren, una

dona de caràcter decidit que va trencar

motllos i va posar els fonaments del que

és ara el Grup Terraza, un negoci fami-

liar integrat per dos hotels i un càmping

a Roses, apartaments turístics a Figueres

i Roses i una empresa de serveis.

La Dionisia vivia amb el marit, que

feia de fuster, Fructuoso Gotanegra, i els

fills al carrer Traginers. Per ajudar l’eco-

nomia familiar, ella treballava com a

comerciant de peix. «En el seu ADN hi

tenia el comerç», confirma Miquel Go-

tanegra. Comprava producte a la llotja

i després el venia pels mercats. Primer,

als pobles del voltant i, anys més tard,

amb el seu fill Pere, per Olot i Besalú.

Als inicis s’hi desplaçaven a peu, amb

carro o bicicleta fins que van comprar

un Ford Model T, el van adaptar i, car-

regat de peix i de gel, anaven a repartir.

En Fructuoso i la Dionisia van tenir

quatre fills. El més gran era Honorato

Gotanegra Marcó (1900-1966). Cone-

gut familiarment com a Norat, ell va

heretar l’esperit decidit i enèrgic de la

mare, així que va inaugurar, el 1935,

amb el seu germà Enric, el primer ho-

CRISTINA VILÀ. Figueres, 1972. Periodista

retrat de família
ELS GOTANEGRA DE ROSES > EL TERRAZA VA SER EL PRIMER HOTEL DE LA

PLATJA DE ROSES, UN ESTABLIMENT MODERN QUE VA NÉIXER DEL SOMNI D’UN HOME DE-

TERMINAT, INNOVADOR I BRILLANT: NORAT GOTANEGRA MARCÓ. LES TRES GENERACIONS QUE

L’HAN SEGUIT HAN REFERMAT AQUELL DESIG CONSOLIDANT EL GRUP TERRAZA I DEFENSANT,

ENCARA ARA, ELS VALORS QUE ELL VA REPRESENTAR: FERMESA, SUPERACIÓ I TREBALL.

CRISTINA VILÀ TEXT

ALBERES 27 > 17

En Norat Gotanegra amb els seus dos fills,
Norat i Neus, a la cuina de l’hotel.
PROCEDÈNCIA: Arxiu família Gotanegra.

tel de la platja de Roses. Per arribar fins

aquí, però, va viure llargues tempora-

des lluny. La feina a mar era inestable

i ell tenia clar que volia progressar per

construir un hotel al seu poble. Sabia

que només ho aconseguiria agafant

experiència fora.

La primera parada d’aquest viatge va

ser a la capital catalana, a Barcelona, on

en Norat hi tenia un amic que era cui-

ner, a l’antic Hotel Marina. Allà va co-

mençar una dilatada formació. Després

va venir París. Tenia només vint anys i

irradiava energia. En Norat va anar a

raure a l’Hotel d’Anatole Désiré Mo-

reau, pare de l’actriu Jeanne Moreau,

restaurador i hoteler que regentava un

bistrot a Montmartre. Al seu costat, el

rosinc va aprendre els secrets de la cuina

francesa. Durant quatre anys, i dos més

a Anvers, va descodificar els engranat-

ges del món de la restauració francesa.

Seguir aprenent a l’Argentina. Del

cor d’Europa i gràcies a un familiar, en

Norat va fer el salt a l’Argentina. Tot i

que el viatge en vaixell durava mesos

i el cost del passatge era elevat, les ga-

nes de «fer fortuna» animaren a molts.

Instal·lat a Buenos Aires, en Norat va

treballar sis anys al restaurant Munich

Constitución de Buenos Aires, on es va

seguir formant com a cuiner i va apro-

fundir en les pràctiques turístiques.

També va visitar el Mar del Plata, a la

costa sud-est que, diu Miquel Gotane-

gra, aleshores era «el centre balneàric

de moda, com Marbella o Canes», on

anaven les classes altes a prendre banys

de sol i a jugar al golf. Mentre va ser a

l’Argentina, en Norat va fer cridar el

seu germà Enric perquè tenia molta

feina. «El meu sogre li va obrir camí»,

comenta Mercè Portell.

Els germans Gotanegra van tor-

nar a Roses a principis dels anys trenta

del segle XX amb les motxilles plenes

d’experiències i amb la idea ferma de

construir junts aquell somiat hotel a la

platja. Abans, el 1934, en Norat es casà

amb Visitació Vilà Feliu (1910-1976).

Nascuda al mas d’en Puig, els seus pares

eren pagesos de Queixàs que s’instal-

laren a Roses per fer de masovers.

DOSSIER LA PEDRA SECA

28 > ALBERES 27

MEMÒRIA FOTOGRÀFICA > CREUS DE TERME

Creu de terme a dins del cementiri de Cadaqués, situada al centre del primer
recinte; al darrere hi ha una tomba ornamentada amb l’estàtua d’un àngel.
ANYS: 1920-1930
AUTOR: VALENTÍ FARGNOLI ANNETTA
PROCEDÈNCIA: INSPAI - CENTRE DE LA IMATGE DE LA DIPUTACIÓ DE GIRONA

M2

La creu de terme a l’entrada
del poble de Sant Mori, a

l’antic camí que comunicava
Castelló d’Empúries amb la

ciutat de Girona, al costat
d’una masia a peu de camí.

Després de la Guerra Civil va
ser traslladada a la ubicació

actual, dins el nucli urbà.
ANY: 1917

AUTOR: JOSEP SALVANY BLANCH
PROCEDÈNCIA: BIBLIOTECA DE

CATALUNYA, FONS SALVANY

M1

DOSSIER LA PEDRA SECA
ROSER BECH PADROSA > COORDINACIÓ

 Tota pedra fa paret 30 ROSER BECH PADROSA [Cabanes, 1988. Filòloga]

 Un treball humà ingent 32 PERE GIFRE RIBAS [Creixell, 1962. Historiador]

 Tot un món de pedra 34 ROSER BECH PADROSA

 L’artigatge de la Garriga de Llers 36 ANTONI EGEA [Girona, 1957. Historiador]

 Un paisatge de pedra 38 JENAR FÈLIX [Manresa, 1958. Editor]

 Gas Mountain 41 GERARD FAGEDA [Figueres, 1997. Periodista]

 PERFIL > Pitu Puig 42 ANNA M. VELAZ SICART [Figueres, 1948. Filòloga]

 PERFIL > Maite Oliva Alsina 43 ANNA PUJOL BATLLOSERA [Siurana d’Empordà, 1993. Historiadora de l’Art]

 La Garriga de Vilanant 44 JAUME CANYET [Figueres, 1961. Filòleg]

 Els forns de guix i calç de Biure 46 MARIÀ BAIG ALEU [Figueres, 1955. Físic]

 ‘Embrocolar’ pous 47 LLUÍS SERRANO [Figueres, 1975. Historiador]

 PERFIL > Modest Soy i Xavier Laporta 48 JOSEP M. DACOSTA [Figueres, 1962. Biòleg i naturalista]

 La Wikipedra i la Setmana de la Pedra Seca 49 ANNA PUJOL BATLLOSERA

 Biodiversitat a la Garriga 50 MARC FRANCH [Riudarenes, 1976. Doctor en Biodiversitat]

 JORDI BOU [Barcelona, 1989. Professor de botànica de la UdG]

 VICENÇ BROS [Sabadell, 1958. Oficina Tècnica de Parcs Naturals de la Diputació de Barcelona]

 PERE PONS [Girona, 1966. Doctor en Biologia]

 El barretet o barret de paret 51 MONTSE PARADA [Vilanant, 1968. Doctora en Farmàcia i Etnobotànica]

 JOAN VALLÈS [Figueres, 1959. Catedràtic de Botànica de la UB]

 PERFIL > Paco Borrell 53 ESTER SEGUÍ BRUNET [Roses, 1986. Llicenciada en Dret]

 El paisatge humà de Cap de Creus 54 TONI GIRONÈS SADERRA [Badalona, 1965. Doctor en Arquitectura]

 Els norais 57 ERIKA SERNA COBA [Wasserlos, 1963. Historiadora i arxivera]

 Cadaqués defensa la pedra seca 58 GERARD FAGEDA
 ROSER BECH PADROSA

 Un immens jardí de pedres 60 FRANCESC MONTERO [Figueres, 1981. Filòleg]

 El patrimoni dels humils de Roses 62 POL MESEGUER BELL [Terrassa, 1985. Doctor en Història]

 Barraques i aixarts al Montgrí 64 LURDES BOIX LLONCH [L’Escala, 1957. Historiadora i arxivera]

 El paisatge agrari d’Espolla 66 MARISA ROIG SIMON [Sant Pere Pescador, 1963. Historiadora i arxivera]

 L’últim barracaire de Rabós 67 ROSA M. MORET [Rabós d’Empordà, 1970. Mestra i pedagoga]

 Fred a l’empara de pedra seca 68 ERNEST COSTA I SAVOIA [Bescanó, 1940. Fotògraf i escriptor]

 Els canals de desguàs a l’Albera 70 CARLES MESTRE ORS [Sabadell, 1961. Jardiner]

 El patrimoni de l’Albera nord 72 JOAN CARRERES [Viladamat, 1976. Fisioterapeuta, fotògraf i escriptor]

 Salvaguarda del Patrimoni, dels Banys 75 MAITE BARCONS RENIU [Pineda de Mar, 1956. Llicenciada en llengua,
 civilització i literatura catalanes]

 Vinyes entre feixes a Banyuls 76 JOAN FERRERÓS [Figueres, 1952. Filòleg i historiador]

 

DOSSIER LA PEDRA SECA

30 > ALBERES 27

Tota pedra
fa paret
Roser Bech Padrosa > TEXT

‘L’art de la pedra seca: coneixements i tècniques’ va ser
declarat Patrimoni Immaterial de la Humanitat per la
UNESCO el 2018. És un reconeixement a una tècnica
constructiva basada en els elements de l’entorn rural. Un
patrimoni considerat dels humils perquè va ser bastit
amb l’esforç enorme de pagesos i menestrals, princi-
palment, per la necessitat d’aconseguir un pam de terra
per conrear.

Així que iniciem aquest dossier petri amb un ar-
ticle d’en Pere Gifre que ens explica l’origen humil de
les primeres feixes, barraques, parets... als segles XVIII
i XIX. A continuació un glossari sobre el tema ens posa
a l’abast uns quants mots amb les corresponents defi-
nicions que ens poden ser útils per seguir la lectura de
la resta d’articles i per seguir aprenent. Ens endinsem a
la Garriga d’Empordà, un espai que engloba els termes
municipals de Llers, Avinyonet de Puigventós, Vilanant,
Biure i Pont de Molins. Per començar l’Antoni Egea
ens parla del procés d’artigatge a la Garriga de Llers.
Artigar vol dir preparar un tros de terra per al conreu
tot traient-ne els arbres i les pedres. Després, de la mà
del coneixement d’en Jenar Fèlix, ens passegem pels
cinc termes municipals d’aquest paratge
tot trobant racons poc coneguts plens
d’arquitectura popular. Els membres

d’una associació nascuda a Avinyonet, Gas Mountain,
corren per tot el territori per localitzar rastres de pedra
seca. En Gerard Fageda hi ha dialogat. En el mateix mu-
nicipi l’Anna M. Velaz ha conversat amb en Pitu Puig,
descendent de picapedrer i gran amant de la Garriga. I
l’Anna Pujol ha entrevistat la Maite Oliva de Llers, una
defensora empedreïda de la pedra seca. Ens traslladem
a Vilanant on en Jaume Canyet ens proposa un recor-
regut pel patrimoni natural, arquitectònic i històric de
la Garriga d’aquest municipi i també desvetlla un dels
projectes que el consistori té entre mans. El testimoni
d’en Pere Borrat és imprescindible per conèixer-la. El
poble de Biure fa anys era conegut pels burros i pels
forns de guix i de calç. En Marià Baig en traça la història.
I a Cantallops en Lluís Serrano reviu un mot enterrat,
apropiat en aquest dossier: embrocolar. Significa revestir
un pou de pedra seca. L’ofici de paretaire, barracaire o
marger força oblidat avui reprèn força amb els testimonis
d’en Modest Soy i en Xavi Laporta. En Josep M. Dacos-
ta n’ha escrit un perfil doble. L’Anna Pujol ens explica
que a través de l’aplicació Wikipedra, promoguda per
l’Observatori del Paisatge, entre d’altres, podem bus-

car construccions de pedra seca sobre el mapa i
també hi podem trobar una breu descripció.

A més a més, iniciatives com la Setmana

Cabassa d’espart carregada de
pedres que usaven els paretaires.

FOTO: Mònica Sala Ametller.

ALBERES 27 > 31

de la Pedra Seca, impulsada per Col·labora x Paisatge,
ajuden a visibilitzar i posar en valor tot aquest patrimoni.
Entre pedres s’hi amaga també una gran biodiversitat:
espècies vegetals i també petits invertebrats, amfibis i
aus. Els biòlegs Marc Franch, Jordi Bou, Vicenç Bros i
Pere Pons ens ofereixen un itinerari per l’ecosistema de
la Garriga. El barret de paret és una de les espècies que
creix entre pedra seca i la Montse Parada i en Joan Vallès
ens en transmeten els usos medicinals.

Saltem de territori i anem cap a la costa per conèixer
el ric llegat de pedra seca que configura el paisatge actual
de Cap de Creus. L’Ester Seguí ha escoltat l’agradable
parlar cadaquesenc d’en Paco Borrell, un paleta descen-
dent de paretaire que treballa i defensa la pedra seca.
L’arquitecte Toni Gironès fa una reflexió profunda de
com el gran esforç de transformació del paisatge per part
de la gent del territori per poder plantar vinya o oliveres
fa un i dos segles condiciona encara la panoràmica actual.
I arran de mar, l’Erika Serna ens descriu què són els
norais. Al municipi, avui hi ha un parell d’associacions
que treballen per la promoció i protecció de la pedra
seca: el Centre d’Estudis Cadaquesencs i Amics de la

Natura de Cadaqués. En Gerard Fageda i jo mateixa hi
hem pogut enraonar. També hem conegut en Sebastià
Borrell, un jove paretaire. Josep Pla en diversos llibres
va descriure Cap de Creus com «un jardí immens de
pedres». En Francesc Montero dona aquesta mirada li-
terària al paisatge. A la zona de Roses, en Pol Meseguer
destaca les carrerades, les barraques, les feixes, els forns
i els pous de pedra seca del terme. I resseguint la costa
vers el sud, des de l’Escala la Lurdes Boix ha recorregut
els aixarts, les barraques i les parets seques del Montgrí.

Ara anem cap a l’interior, cap a l’Albera. Des d’Es-
polla la Marisa Roig posa en valor els centenars de cons-
truccions de pedra seca del municipi. També recordem
la figura d’un barracaire de Rabós, en Joan Llonch, amb
qui la Rosa M. Moret havia pogut xerrar fa anys. Lligat a
la indústria de la fred, l’Ernest Costa ens acompanya per
sis pous de glaç o de neu tant de la banda nord com de
la banda sud de l’Albera. També relacionat amb l’aigua,
en Carles Mestre ens fa descobrir els més de 30 quilò-
metres de canals de pedra seca que avui resten oblidats
a l’Albera sud. Per cabanes, refugis i forns de vidre de la
banda nord de la serra passegem amb en Joan Carreres.
Sort en tenim de les associacions que treballen per al
patrimoni en el nostre territori! És el cas de l’associació
Salvaguarda del Patrimoni, dels Banys d’Arles. La Maite
Barcons n’ha escrit unes ratlles. I també l’associació PAS-
TOR, de Sureda. En Joan Ferrerós se n’hi ha anat per
conversar-hi i també ha caminat pel paisatge de vinyes
entre feixes de Cotlliure, Portvendres i Banyuls.

En definitiva, ‘tota pedra fa paret’, diu la dita popu-
lar. En sentit literal és cert, però hem vist que cal saber-la
treballar. En sentit figurat esperem que aquest dossier
hagi servit per contribuir a reconèixer i valorar el ric
patrimoni de pedra seca del nostre territori. Així que us
animem a «cloure els ulls, somio que puc cabre en el
món de les pedres i els sembrats, que per un lleu instant
soc com un arbre amb els brots dels sentits il·luminats»,
tal com va escriure Montserrat Vayreda 

Família Garcia Carreras a la barraca de Can Carol, amb la vinya
plantada al costat, a Vilanant. Any 1954 // PROCEDÈNCIA: Arxiu
fotogràfic de Conxita Garcia Carreras.

DOSSIER LA PEDRA SECA

32 > ALBERES 27

Un treball humà ingent
LA TÈCNICA CONSTRUCTIVA DE LA PEDRA SECA ÉS UN ART QUE VA ASSOCIAT AL TREBALL
PAGÈS, JORNALER I MENESTRAL, SOBRETOT DEL SEGLE XVIII I XIX

Pere Gifre Ribas > TEXT // David Pujol > FOTOGRAFIA

En bona mesura, l’expansió agrària, des
de la darreria del segle XVII i, sobretot,
confirmada en els segles XVIII i XIX, és
obra de pagesos, jornalers i menestrals,
els quals, amb un document d’establi-
ment emfitèutic a la mà, a canvi d’una
petita entrada, mòdica, i un cens anual,
també mòdic, rompen la terra i planten
vinya, en aquest cas solia ser amb con-
tracte de rabassa morta, i oliveres, sobre-
tot, en llocs amb pendents, espais erms
i de boscúria. La superfície de la terra
establerta era de poques dimensions,
sovint una vessana, a molt estirar dues,
superfície suficient per qui no en tenia o
en tenia molt poca, de terra. La feina era
ingrata. Dura. Però necessària si es volia
optar a una peça de terra que, quasi, la
tindrien en propietat i la podrien trans-
metre. L’espai s’havia d’adequar, s’havia
d’estassar, despedregar i desbrossar per
poder ser plantat. Els desnivells se supe-
raven amb parets de tanca, que servien
de mur de contenció que era terraple-
nat, sobre els quals s’aixecaven feixes i
més feixes amb les quals el treball humà,
ingent i quantiós, feia fruitar la terra.
Darrere dels actuals murs, carrerades i
cabanes de pedra seca que proliferen a
la Garriga, l’Albera o el Cap de Creus
hi ha un art de construir, transmès de
generació en generació, i après per ne-
cessitat pels emfiteutes que havien op-
tat per augmentar la seva possessió o de

tenir una petita parcel·la
en quasi

propietat. D’aquesta manera, generacions
de petits pagesos, jornalers i menestrals
–o menerons en la terminologia emporda-
nesa–, van anar fent via per aconseguir
un ingrés suplementari per afegir al seu
exigu cabal, sovint, aconseguit anant a
jornal. És una versió, pagesa, del que s’ha
anomenat la revolució industriosa, en
bona mesura, basada en l’autoexplotació
fins aconseguir uns rendiments signifi-
catius. Se sap que amb poca terra i molt
treball intensiu, els rendiments solien
ser més elevats que els que obtenien els
pagesos i masovers. Així ho recull Nar-
cís Fages de Romà el 1849 en un dels
seus aforismes: «Lo cultiu del Menes-
tral / observeu-lo, que bé ho val; / si’s
donés a l’heretat / altre fora el resultat.»

Cobrar el lluïsme. Per altra banda, els
estabilients d’aquestes terres, posseï-
dors del domini útil, que podien ben ser
comtes o marquesos, cavallers, barons
o ciutadans honrats, i monestirs, però
també pagesos propietaris de mas o hi-
sendats, que en venien d’origen o eren
sobrevinguts, feien possible de posar en
conreu unes terres ermes de les quals
no percebien res. Posar-les en explota-
ció els suposava una entrada, mòdica,
si no simbòlica, i un cens anual, no pas
massa elevat i, a vegades, tan simbòlic
com un vas d’aigua. Però, i això és im-

portant, els permetia cobrar el
lluïsme de qualsevol transac-
ció de la terra, que solia voltar,

per costum, entorn del 20 % del valor
de la finca. No era el terç, com en altres
contrades, però un 20 % de la venda no
era poca cosa. L’opció de cedir la terra
en establiment suposava posar la terra
al mercat, del qual percebien el lluïs-
me. A més, els perceptors del delme,
que podien ser també els mateixos es-
tabilients, o uns altres, percebien anual-
ment delme d’una terra que, fins aquell
moment, erma, pedregosa o estepar no
donava fruit i, per tant, no en rebien res.
Els delmadors també sortien beneficiats
del treball dels emfiteutes.

Aquest contracte formalitzat davant
notari ha estat considerat la fórmula habi-
tual per posar en conreu una terra erma.
Un contracte pel qual sortien afavorits
estabilients i establerts. El pairalisme ca-
talà, sobretot des de final del XIX, hi va
voler veure la base de l’estabilitat agrària i
la causa de la pau social al camp català des
del conflicte remença. Un contracte de
societat en el qual uns hi posaven el dret
de propietat i els altres, la gran majoria,
el treball necessari i imprescindible per
passar de l’erm a la terra conreada. Vi-
nyes i oliveres van proliferar en aquests
espais, d’altra banda poc aptes pel conreu
de cereals i que havien quedat ermats, i
que no tornarien a quedar-hi fins des-
prés de la fil·loxera o del fred de 1956.

Un pam de terra aprofitada. Quan,
avui, admirem aquestes construccions,
les quals són objecte de tota mena de

Aixada punxeguda típica de la Garriga
d’Empordà per poder cavar entre
pedres // FOTO: Mònica Sala Ametller.

ALBERES 27 > 33

treballs d’estudi, catalogació i, alguns,
els menys, de restauració, en els quals
s’aprecia la qualitat, l’enginy i l’esforç
constructiu, cal que darrere hi posem
quins van ser els artífexs d’aquesta
magna transformació. Sovint, es dirà,
atiats per la pujada del preu del vi o de
l’oli, tant se val, aquest era l’al·licient
per posar-se mans a l’obra. Però darrere
d’una feixa de vinya o olivera, centenà-
ria, com a mínim, cal veure-hi ingents
esforços d’aquests protagonistes dels
quals poca cosa sabem, més enllà, de
qui són les persones establertes i que
no han deixat petjada en els registres
notarials per poder copsar en la seva
plenitud com s’ho feien per arrencar i

despedregar la terra i plantar a perpal.
Amb quins capitals, més enllà dels de-
rivats del treball i l’autoexplotació de
la unitat familiar, comptaven per por-
tar a terme aquesta posada en conreu
de terres ermes, feréstegues i ingrates
que, algun dia, veurien el fruit i el co-
llirien. Darrere les feixes, hi ha molts
jornals. Sens dubte, avui veiem una
part d’aquesta obra. No veiem, però,
els que, a mig fer, van renunciar al con-
tracte i se’n van desdir. Són molts els
contractes d’establiment que es van fer,
uns quants, menys, no van ser capaços
d’arrencar la terra i posar-la en conreu.
Renunciaven al contracte. Uns altres
esperaven el seu torn. La demanda de

terres era tanta, i l’oferta de terra
erma o no conreada abundava, que
van permetre amb l’esforç humà, a
voltes desmesurat, per com s’arri-
bava a zones costerudes, que el pai-
satge s’humanitzés en grau elevat.
Amb tota certesa, mai més no tor-
narem a veure tant d’espai conreat
ni tampoc tanta població vivint, o
sobrevivint, a la terra i de la terra.

Avui en queden els testimonis,
inerts, davant el retorn de l’estepa,
la garriga, l’erm o la boscúria. Pro-
cés que data, en uns casos des de la
dècada dels vuitanta del segle XIX,

en altres després dels anys seixanta del
segle XX. Testimonis d’un esforç d’arti-
gació i de roturació de la terra i de posa-
da en explotació sense més energia que
la que donava l’esforç humà. La força
de tracció animal, a molts llocs no era
possible, per la dificultat d’accés, i en
altres casos, perquè l’únic capital que
tenia el jornaler o menestral eren les
seves mans per treballar. Les eines, to-
tes manuals: magalls, aixades i perpals,
sobretot. Avui, les parets de pedra seca,
les cabanes i els itineraris que es poden
fer són una part del museu a l’aire lliure
d’un temps i d’uns homes, els jornalers
i menestrals, dels quals, massa sovint,
no recordem el seu nom 

A dalt, olivar de Llers situat al puig d’en Clos envoltat per un alt mur
perimetral de pedra seca. Al detall, barraca troncocònica integrada
dins el gruix del mur que envolta aquest olivar.

DOSSIER LA PEDRA SECA

36 > ALBERES 27

L’artigatge de la Garriga de Llers
LES TERRES SEQUES, ERMES I ROCALLOSES DE LLERS ES VAN TRANSFORMAR EN VINYES
I OLIVETS EMMARCATS PER PARETS I BARRAQUES GRÀCIES A UN GRAN ESFORÇ HUMÀ

Antoni Egea > TEXT // David Pujol > FOTOGRAFIA

A mitjan segle XVI gran part del terme
de Llers restava erm i improductiu.
Aquests terrenys eixorcs restaven en
mans dels senyors del castell principal
de la vila i d’altres terratinents locals.
Aleshores el seu territori comprenia
terres dels actuals municipis de Llers i
Pont de Molins que estaven poblades
per només 70 ‘focs’ o cases habitades.
Aquesta situació començà a capgirar-se
a partir de mitjan segle XVI, entre els
anys 1557 i 1561, en què la baronessa
Anna de Lanuza i el seu fill i successor,
Claudi de Lanuza, feren diversos esta-
bliments emfitèutics de terres –cessió
a perpetuïtat d’un bé immoble a canvi
que el beneficiari i els seus descendents
paguessin un cens anual a l’establidor i
als seus successors– situades en el pa-
ratge del pla Vinyers, al sector del camí
d’Avinyonet. La major part d’aquestes
terres són citades en un document de
l’any 1630 que les descriu com en part
conreades i en part ermes. Això fa pensar
que en un primer moment només es

treballaren les zones més aptes per a
l’agricultura i es deixaren sense cultivar
les més esquerpes. Aquestes concessions
s’anaren succeint en els anys posteriors.
N’hi ha de documentades l’any 1649 per
part de Joan Soler, a la costa del Pont i a
la serra Vinyatera; almenys dinou més
pels comtes de Peralada entre els anys
1683 i 1693.

Conflicte amb Avinyonet. L’arrabassa-
ment del territori de la Garriga que, a
més de terres del terme de Llers, com-
prèn parts dels d’Avinyonet, Vilanant i
en una molt petita proporció dels de Fi-
gueres i Vilafant no estigué lliure d’epi-
sodis controvertits. A principis del segle
XVIII els establiments s’havien anat suc-
ceint considerablement tant per la part
de Llers com per la d’Avinyonet. Atès
que fins aquell moment els terrenys de
la zona tenien poc valor, no s’havien fi-
tat les delimitacions des de feia segles,
la qual cosa comportà un litigi entre les
dues poblacions. L’elevat cost del procés

i l’esclat de la guerra de Successió feren
que s’abandonés la via judicial i es bus-
qués una solució amistosa. Sabem per
un document posterior, de l’any 1773,
que hi hagué un acord entre els dos
municipis. En aquesta data dos testimo-
nis d’Avinyonet que van participar uns
quants anys abans en la fitació descriuen
els llocs on s’havien fixat creus incises a
les roques del paratge del puig Ventós
que indicaven la divisòria, en el lloc on
conflueixen els termes de Llers, Avi-
nyonet i Vilafant, «a un tir de pedra de
una barraca de pedra seca que se troba
en lo dit puig Ventós». És la referència
escrita més reculada que hem trobat de
la presència d’aquesta arquitectura po-
pular a la zona.

Construcció i manteniment. Per tal
de fer possible la rompuda dels ter-
renys esquerps i pedregosos per fer-los
aptes per a l’agricultura, era necessària
la construcció de murs de pedra que els
continguessin. No hem trobat constàn-

cia documental sobre l’aixecament
d’aquests murs per part dels page-
sos que conreaven directament les
terres que els havien estat adjudica-
des. En canvi, sí que hi ha algunes
referències per part dels propieta-
ris que no els treballaven directa-
ment i n’arrendaven l’explotació a
tercers. Aleshores es pactava amb
l’arrendatari les condicions de l’ar-
tigatge del terreny i la construcció

Perspectiva aèria dels paratges
del pla Vinyers i de les Clotes on
es distingeixen les parets de pedra
seca característiques d’aquestes
contrades // PROCEDÈNCIA: ICGC.

ALBERES 27 > 37

i el manteniment de les parets de pedra
seca. Joan Gibert, estudiant de Figueres,
va arrendar l’any 1783 a Bartomeu Pi,
treballador de Llers una peça de terra de
tres vessanes en part plantada de vinya,
amb tres oliveres i la resta garriga situada
al terme de Figueres, al lloc anomenat
Cós de Cavall. En el contracte, l’arren-
datari es comprometia a arrabassar les
parts ermes i garrigoses per plantar-hi
vinya i a construir les parets de pedra
seca necessàries pel manteniment i la
conservació de la mateixa vinya. L’any
1800 en un plec de condicions que ha-
via d’acceptar l’arrendatari d’una terra en
part plantada de vinya i oliveres i en part
garrigosa, situada al pla Vinyers, s’especi-
ficava que l’arrendatari havia de dedicar
deu jornals anuals a arrabassar de pedres
i malesa el terreny que restava erm i amb
les pedres obtingudes aixecar paret en els
llocs que li seria indicat. En un contracte
d’arrendament de l’any 1805 s’especifica
que el llogater tenia l’obligació «de re-
compondre a sos gastos totes las parets
que se troban esgabelladas.»

En alguna ocasió se sap que l’accés
a la propietat dels terrenys es podia fer
de manera gratuïta quan eren de molt
difícil habilitació. L’any 1818 Josep Gra-
tacós, treballador d’Avinyonet, va vendre
a Miquel Laball, menestral de Llers, un
tros de terra envoltat de paret, situat al
terme d’Avinyonet, a la muntanya del
puig Ventós, que el venedor havia arti-
gat i condicionat per posar-la en cultiu.
El venedor manifestava que havia acce-
dit a la propietat del terreny, que havia
estat de propietat comunal, mitjançant
un pacte que havien fet els veïns del
poble amb l’Ajuntament pel qual els
particulars que artiguessin i condicio-
nessin algun d’aquests terrenys passa-
rien a ser-ne titulars. Un testimoni de
l’any 1823 manifesta que al «Plavinyers
ha on [hi] son vinyes i oliveres i moltes
parets i rocam.»

Durant bona part del segle XIX es
van generalitzant els establiments per
part de terratinents locals de noves ter-
res ermes a pagesos situades en llocs di-
fícils per tal de posar-les en conreu. En

el sector de la Botèrnia, el senyor
del castell d’Hortal establí l’any 1818
almenys sis terres, en aquest cas ex-
cepcionalment destinades a horts.
En els documents de la concessió
ja es preveien conduccions d’aigua
i torns de reg. A mitjans d’aquesta
centúria els horts en aquest sector
eren uns dos-cents. Altres indrets
del territori on es produïren nous
establiments eren la costa del Pont,
les Serres, la Creu, Clapers, les Bo-
ïgues... Una de les condicions que
solien posar els atorgants era la de
plantar quinze oliverons per vessa-
na dins el termini de quatre anys.
Vers 1850, el terme de Llers estava
conreat gairebé en tota la seva tota-
litat i arribà a ser el municipi de les
comarques gironines que produïa
més oli. El paisatge estava dominat
per parets i barraques de pedra seca

que havien possibilitat aquesta agricul-
tura en condicions extremes.

Més oli, més gent. En paral·lel a aques-
ta expansió agrària, també es produí un
considerable augment demogràfic. L’any
1857 la població de Llers arribà als 1880
habitants. Era, per tant, el tercer muni-
cipi més poblat de la comarca. Posteri-
orment les plagues de la fil·loxera, que
afectà les vinyes; de la cuca de l’olivera;
les adulteracions abusives de l’oli d’oliva
amb oli de llinosa, que en feren reduir
dràsticament la demanda, i, finalment,
les glaçades de l’any de la fred (1956)
que mataren gairebé totes les oliveres
del municipi acabaren amb la pràctica
totalitat dels conreus de la Garriga. Ac-
tualment gairebé tots aquests terrenys
resten erms i envaïts per la vegetació.
S’ha conservat, sovint precàriament,
en aquests paratges una arquitectura
popular de parets i barraques de pedra
seca que cal, en la mesura del possible,
restaurar, preservar, valoritzar i donar
a conèixer 

Arquitectura popular en pedra
seca al paratge del pla Vinyers.

DOSSIER LA PEDRA SECA

62 > ALBERES 27

El patrimoni dels humils de Roses
EL BAST TERRITORI DE ROSES ÉS UN COFRE PLE DE TRESORS DE PEDRA SECA PER DESCOBRIR:
CARRERADES, BARRAQUES, FEIXES, FORNS I POUS...

Pol Meseguer Bell > TEXT I FOTOGRAFIA

A les darreres dècades a Roses s’ha po-
sat en valor el patrimoni històric i na-
tural que documenta gran part de les
èpoques de la història de la humanitat.
En el terme, el cinquè en extensió de
l’Alt Empordà, no tot són places for-
tes i castells, també hi ha un patrimoni
popular de pedra seca que ha vertebrat
el seu enorme territori agrícola, abans
curull de vinyes i oliveres. Unes cons-
truccions que sumen un valor afegit al
paisatge rural rosinc, ple de sorpreses,
moltes encara per descobrir; aquí, en
donarem algunes pistes

La pedra seca és el testimoni del
passat agrícola d’una vila que ha trans-
format radicalment la seva economia
en l’especialització al sector terciari i
el turisme. Antigues terres treballa-
des pels propietaris i masovers ara ja

no tenen feixes plantades, sinó xalets i
edificis plurifamiliars que eren, a curt
termini, molt més beneficiosos per als
propietaris rurals. Ara bé, més enllà de
les terres ocupades per acollir els nous
rosincs i turistes, encara hi ha quilò-
metres de feixes, carrerades, barraques
i pous que testimonien el passat ple de
vida de la muntanya de Roses.

A través de l’extensa xarxa de ca-
mins que hi ha a Roses, el lector es pot
apropar a centenars d’elements cons-
truïts amb pedra seca. Fins i tot aquest
camí per la història d’aquest patrimoni
popular es pot fer per diverses carrera-
des amb els marges de pedra seca, com
les de la Magina o la del serrat de Can
Berta, que són un exemple del procés
de despedregament, del tancament de
propietats i del control dels ramats.

A banda de la multitud d’exemples
de feixes i barraques, hi ha elements pa-
trimonials rosincs que s’han de conèi-
xer. Com el mas de la Llobatera, al peu
del Pení, anomenat la catedral de la pe-
dra seca; la barraca d’en Misses, la d’en
Melitó, el pont des Barral, a la carrete-
ra de Cadaqués; la balma del Camp de
l’Home; la cova de les Ermites o la bar-
raca dels palauencs, situades al cap No-
feu –topònim sense la erra que defensa
el filòleg Narcís Garolera–, o la cova de
la Mala Terra. Aquests i molts altres ele-
ments esdevenen un corpus arquitectò-
nic enorme per documentar l’agricultura
i el paper de la pagesia al Cap de Creus.

La seva posada en valor. Des de fa
uns mesos Vicenç Armangué Ribas i
Manel Donat Giró estan realitzant el

La cova de les Ermites,
al cap Nofeu.

ALBERES 27 > 63

Escales de marbre a l’embarcador
de la cala del Lledó.

catàleg municipal de tot el patrimoni de
pedra seca del terme de Roses. Aquesta
tasca complementa la ingent feina rea-
litzada per pagesos i excursionistes des
de fa molts anys. En una primera fase
d’aquest catàleg, realitzada al sector si-
tuat entre Palau-saverdera, la carretera
de Cadaqués i amb els límits amb Cada-
qués i el Port de la Selva, de difícil oro-
grafia, han sorgit 82 elements, 26 dels
quals inesperats. La zona de Queralbs
ha esdevingut tota una sorpresa per Ar-
mangué i Donat, que ha hagut de tre-
ballar enmig de zones emboscades on
només passen senglars. A banda, també
han documentat parets, carrerades, recs
empedrats i escales de molta rellevància,
així com altres elements, com fites o,
fins i tot, gravats neolítics desconeguts.
Una feina necessària a la qual se suma
la valoració econòmica que costaria la
seva rehabilitació. No serà, però, fins a
finals de l’any 2022 que presentaran el
catàleg definitiu amb tot el patrimoni
fet amb pedra seca a Roses.

Amb la realització de l’inventari hi
ha un interès per recuperar les antigues
carrerades, potser un dels elements més
turístics que poden ajudar els visitants a
conèixer la resta del patrimoni de pedra
seca dels seus contorns, i que esdevindrà
un complement de les rutes consolida-
des pels masos i el patrimoni megalític.
En aquest sentit, aquest mateix any a
Roses s’han iniciat uns cursos per a la
restauració de tot aquest patrimoni po-
pular destinats al públic en general, als
propietaris i a professionals del sector
de la construcció. En les pràctiques del
primer curs, els alumnes van restaurar
uns vint metres de la carrerada de la
Magina, al mas Pairet, que es troba en
mal estat de conservació.

En el cas de Roses, gràcies a la Wiki-
pedra, de l’Observatori pel Paisatge, es
comptabilitzen cap a 400 barraques, 32
construccions per emmagatzemar ai-
gua, 5 forns, 4 murs i conjunts de murs

significatius i 11 altres tipus de cons-
truccions. I de ben segur que encara hi
ha molta feina per fer, tal com s’ha po-
gut veure després de l’incendi del mes
de febrer passat que va deixar a la vista
construccions amagades per les male-
ses que han crescut en moltes terres er-
mes. Vicenç Armangué comenta que,
tot i que majoritàriament les construc-
cions no tenen la majestuositat d’altres
indrets empordanesos, com Avinyonet
de Puigventós, per exemple, sí que te-
nen una antiguitat superior i que so-
vint se’n documenta l’abandonament
amb l’afectació de la fil·loxera a partir
de 1879. Per exemple, no hi ha tantes
barraques amb corona i acostumen a ser
d’una factura més senzilla.

A banda del valor patrimonial, la pre-
sència de construccions de pedra seca
permet millorar el valor natural de l’in-
dret. En elles, la flora i la fauna hi troba
refugi i permet mantenir la biodiversitat
de la zona. A més a més, esdevenen un
element clau per evitar l’erosió del sòl
i gestionar de manera més eficient
l’aigua i la humitat. Unes caracte-
rístiques bàsiques si es vol recupe-
rar el valor agrícola de gran part de
la muntanya de Roses, abans plena
de vida. Ara, al segle XXI, potser
no serà per un interès econòmic
d’explotació del sòl, però potser sí
per un interès paisatgístic per con-
trolar les afectacions dels incendis
que poden malmetre un espai de
gran interès natural o, fins i tot,
les zones urbanes. La pedra seca és
una peça més del trencaclosques
que ha de permetre la creació d’un
paisatge mosaic, com descriuen els
especialistes, per evitar que el foc
faci la seva sense aturador.

La difusió a les xarxes socials.
De la mateixa manera que Arman-
gué col·labora amb la Wikipedra,
a Roses també trobem el cas d’en

Toni Blanch, excursionista i expresident
dels Cabirols de Roses. En el seu cas, a
més a més, difon la seva tasca a Insta-
gram, tot fent divulgació «del patrimo-
ni dels humils», tal com ell exposa en el
seu compte. A mesura que documenta
una construcció a Roses, o a qualsevol
altre indret de la nostra geografia –més
de mig miler–, en penja un resum al
seu compte per tal de posar en valor el
patrimoni entre les persones usuàries
d’aquesta xarxa. És una mostra de com
les xarxes socials poden ser una eina per
conscienciar de la importància de la pe-
dra seca i del seu manteniment.

La tenacitat per a la conservació de
totes aquestes construccions esdevé clau
per preservar també una manera de viu-
re i del llegat dels nostres avantpassats.
Josep Pla va arribar a afirmar que sense
aquesta actuació popular sobre la natura
«el paisatge seria horrible si la gent, ge-
neracions i generacions d’homes obs-
curs, no haguessin ordenat el país en un
immens jardí de pedra» 

DOSSIER LA PEDRA SECA

64 > ALBERES 27

EL MASSÍS DEL MONTGRÍ CONSERVA UN PATRIMONI SINGULAR D’ELEMENTS ETNOLÒGICS
I ARQUITECTÒNICS CONSTRUÏTS EN PEDRA SECA EN VIES DE RECUPERACIÓ

Lurdes Boix Llonch > TEXT

Després d’any de deixadesa, per part de
les institucions, del patrimoni construït
en pedra seca –o en sec– i haver assistit
amb impotència al seu abandó i espoli,
l’art de la pedra seca va ser declarat Patri-
moni Cultural Immaterial de la Huma-
nitat l’any 2018. La declaració vol preser-
var la transmissió del coneixement dels
margeners, els constructors de la pedra
en sec, una tècnica constructiva basa-
da en els recursos de l’entorn, aplicada
amb un enginy, una sostenibilitat i una
saviesa admirables. Un patrimoni que
no s’ha de considerar humil, sinó dels
humils, una sensible diferència.

Un massís calcari. El Montgrí fa de
frontera entre l’Alt i el Baix Empordà i
guarda un interessant conjunt d’arqui-
tectura de paret seca: murs que separen
finques i marquen camins, barraques de
pastors amb una arquitectura monumen-
tal, aixarts –corrals sense sostre per tan-
car ramats–, carrerades... La construcció

en pedra seca al Montgrí es remunta al
Neolític. Pastors de totes les èpoques
han deixat empremta en refugis, tancats
i cabanes. Entre 2019 i 2020 el Museu
de la Mediterrània va portar a terme un
inventari del patrimoni cultural del Parc
Natural del Montgrí, les illes Medes i el
Baix Ter que va permetre identificar 548
elements, dels quals 261 són de pedra
seca. Això ens diu la gran importància
d’aquestes construccions al Montgrí.

El Parc Natural del Montgrí Illes
Medes i Baix Ter, que va ser declarat
l’any 2010, comprèn part dels termes
municipals de: Torroella de Mont-
grí, Pals, Bellcaire d’Empordà, Palau
Sator, Ullà, Fontanilles i Gualta (Baix
Empordà) i l’Escala (Alt Empordà). Té
una extensió de 2.300 hectàrees i està
format per tres muntanyes lleugera-
ment superiors als 300 metres d’alti-
tud: la muntanya d’Ullà –o puig Anill–,
la muntanya del Montgrí i el Montplà, a
més de diverses elevacions menors que

li donen continuïtat durant uns 8
km de longitud fins a la costa de
l’Estartit, on destaquen la roca
Maura i la torre Moratxa.

Envers l’Escala destaca la Mun-
tanya Gran, en litigi entre les uni-

versitats d’Empúries i Torroella de Mont-
grí des del segle XVI fins al segle XVIII,
quan el rei va dictar la sentència a favor
de Torroella. Al Camí dels Termes, on
acaben les urbanitzacions de l’Escala, es
conserven els mollons o pedres de ter-
me, alguna amb la data 1703. Es dona la
circumstància que les finques que van
cap al sud pertanyen al terme municipal
de Torroella de Montgrí, malgrat que la
propietat és de persones de l’Escala que
les van heretar dels avantpassats.

L’olivar del Palau. És el cas de Jaume
Salvat Pont, propietari d’un olivar pro-
per a l’església medieval del Palau, que
cada any refà la paret seca que l’envol-
ta, tal com li va ensenyar el seu pare:
«Aquestes pedres sortien d’espedregar
el camp. Amb paciència l’avi i el pare les
anaven arraconant a les vores i anaven
construint la paret. El Montgrí és molt
pedregós. Si hi havia moltes pedres feien
la paret més alta o hi deixaven un pedrer,
un piló amb les pedres sobrants. Llavors
amb el tombarell les traginaven al poble
per fer cases o les parets dels estenedors
de xarxa, però aquestes amb argamassa.
Tot el camí del Palau és vorejat de pa-
rets seques. Al Palau les pedres no són

Barraques i aixarts al Montgrí

A dalt, paret seca a Vilanera, a l’Escala, amb el grup de
voluntaris dirigit pel paretaire Xavi Laporta // FOTO: Museu de
l’Anxova i de la Sal. A l’esquerra, barraca de pedra seca de la vall
de Santa Caterina // PROCEDÈNCIA: Museu de la Mediterrània.

https://ca.wikipedia.org/wiki/Torroella_de_Montgr%C3%AD
https://ca.wikipedia.org/wiki/Torroella_de_Montgr%C3%AD
https://ca.wikipedia.org/wiki/Pals
https://ca.wikipedia.org/wiki/Bellcaire_d%27Empord%C3%A0
https://ca.wikipedia.org/wiki/Palau-sator
https://ca.wikipedia.org/wiki/Palau-sator
https://ca.wikipedia.org/wiki/Ull%C3%A0
https://ca.wikipedia.org/wiki/Fontanilles
https://ca.wikipedia.org/wiki/Gualta
https://ca.wikipedia.org/wiki/Baix_Empord%C3%A0
https://ca.wikipedia.org/wiki/Baix_Empord%C3%A0
https://ca.wikipedia.org/wiki/L%27Escala
https://ca.wikipedia.org/wiki/Alt_Empord%C3%A0

ALBERES 27 > 65

A l’esquerra, barraca d’Escurasarrons // PROCEDÈNCIA: Museu de la Mediterrània. A la dreta,
l’olivar del Palau, envoltat de paret seca, prop de l’ermita del Palau // FOTO: Jaume Salvat.

carejades, sinó rodones i les havíem de
trencar amb una maceta per fer planera
almenys una cara. En canvi, a Sant Briu
les parets costaven menys de fer perquè
les pedres eren cantelludes. Per entrar a
les finques deixaven un tros obert a la
paret, sense pedres, que en deien ‘el pas-
sant dels carros’. Aquests camins feien
la mida d’un carro. Entre les dues parets
que marcaven el camí, hi deixaven de
tant en tant un espai més ample per si es
trobaven dos carros. En deien l’arraconall.
En aquest espai també s’hi deixaven els
carros que no podien entrar a les finques
situades a les feixes superiors. Entre les
pedres hi creix una falguera molt boni-
ca, que el pare en deia oradella. Quan les
espores maduren, sota la fulla sembla
que tinguin or», narra en Jaume Salvat.

El camí dels Termes. En Jaume va ser
l’assessor designat per l’Ajuntament de
l’Escala, l’any 2002, per a dirigir la recupe-
ració i rehabilitació del Camí dels Termes
entre l’Escala i Torroella de Montgrí. Al
llarg del camí, d’uns 3,5 km, es conserven
les fites de terme amb la inscripció Tor-
roella de Montgrí en una banda i l’Escala
a l’altra. Té una orientació d’est a oest i
va des de la platja de Montgó, on hi ha la
primera fita, fins al mas del Cortal Nou
o Horta d’en Puig, situat al camí que va
de l’Escala a Sobrestany, on es troba la
sisena fita: «Va ser una tasca molt neces-
sària perquè estava molt malmès. De tant
en tant, aprofitant el pendent del camí
trobàvem unes canaleres quadrangulars,
de pedra, d’uns 30 cm d’amplada i 20

d’altura, que travessen tota l’amplada de
paret, a peu de camí, per desviar l’aigua
cap a les cisternes de les finques. També
vàrem refer els trencaaigües, uns regue-
rons de pedra o xorrancalls que servien per
desviar l’aigua plujana cap al costat que
fa baixada. Un cop restaurat el camí dels
Termes es varen netejar els accessos als
camins perpendiculars que van de nord
a sud i que travessen el Montgrí: el dels
Cossis, el de la Pedrera d’en Lleal, el de
Sant Briu, el del Palau i el que va del
Puig de les Sorres al coll de les Dunes
o d’Empúries. Tots aquests camins són
més estrets que el dels Termes, just pel
pas d’un carro, menys el del Puig i el de
Sant Briu. Aquestes carrerades, camins
més amples, entre 5 i 8 metres, perme-
tien el pas dels ramats i les parets més
altes impedien que les ovelles o cabres
s’enfilessin pels marges. Vàrem netejar
també la barraca de vinya d’en Maran-
ges que tenia el sostre enfonsat, com la
majoria que es conserven prop del camí
dels Termes», conclou Salvat.

I segueix amb l’explicació, apassi-
onada: «Tot aquest coneixement es va
perdent i és una llàstima perquè hi ha
tanta saviesa en aquesta manera de dis-
posar les pedres... Fixa’t que a les feixes,
les parets aguantaven la terra en el pen-
dent de la muntanya i permetien con-
rear vinya, oliveres o garrofers. En no
haver-hi argamassa la pluja es podia es-
colar entre les pedres i així es drenava el
terreny. Al final de cada feixa hi teníem
la bassa de drenatge de la mica de terra
que podia arrossegar la pluja. La bassa

del final era la més grossa. Així s’apro-
fitava tot, perquè aquella terra, rica en
nutrients, plena de sediments i matè-
ria orgànica en descomposició, servia
d’adob. La carregàvem amb cabassos o
el carretó i l’escampàvem al voltant de
la soca de les oliveres. No es perdia ni
un gram de terra!», confirma en Jaume.

Tallers de pedra seca. El Museu de la
Mediterrània de Torroella organitza jor-
nades i tallers de paret seca des de l’any
2003. A la II Trobada del Patrimoni de
Pedra Seca es va aprovar una declara-
ció per a preservar la pedra en sec pels
seus valors intangibles i per la seva con-
tribució decisiva a evitar o minimitzar
la degradació i l’erosió dels sòls, el risc
d’inundacions i millorar l’aprofitament
de l’aigua de les pluges, entre d’altres.
La conservació dels paisatges de la pedra
en sec ha de ser considerada no com un
problema marginal, sinó com un objectiu
principal de l’ordenament del territori.

A l’altra banda del Montgrí, el Mu-
seu de l’Anxova i de la Sal de l’Escala,
davant l’espoli a què eren sotmeses les
parets de Vilanera per fer servir les pe-
dres com a material de construcció, or-
ganitza un taller anual de pedra seca, des
del 2019, amb voluntaris que van refent
la paret sota les indicacions de l’expert
margener Xavi Laporta de l’associació
Prat Comú. És el començament d’una
llarga lluita per preservar els vestigis que
queden d’aquesta tècnica mil·lenària que
la UNESCO va declarar Patrimoni de
la Humanitat 

DOSSIER LA PEDRA SECA

76 > ALBERES 27

DESPRÉS D’ARTIGAR I ESPEDREGAR ELS SÒLS POBRES, EL RESULTAT SÓN LES FEIXES
CULTIVADES DE VINYA QUE OFEREIXEN PAISATGES DE PEDRA SECA, MOLT BONICS

Joan Ferrerós > TEXT // Martina Camiade i Jean Pierre Lacombe-Massot > FOTOGRAFIA

El passavolant a banda i banda de l’Al-
bera pot adonar-se de la magnitud de la
feina feta a la vinya d’ambdós vessants;
al nord sobretot, els casots i les barra-
ques testimonien i deixen entrellucar
com n’era d’esforçada la vida al Rosse-
lló del temps de l’avior. Per arribar a la
perfecció geomètrica de les filerades de
ceps primorosament portats, han hagut
de passar segles des que l’home va ado-
nar-se que cert fruit no només era apte
per a ser depredat per a l’aliment imme-
diat, sinó que el raïm, després de molts
intents i provatures, també podia arribar
a transformar-se en el que tenim per vi.
D’aquelles vinyes primigènies i encara
salvatges en diem llambrusques; i de les

mil-i-una varietats botàniques remotes,
només la vitis vinifera ens és propera a
Europa i al nord d’Àfrica.

En els més de dos mil·lennis, el vi
va passant per cruïlles: al segle I l’ad-
ministració romana, sempre amatent
per cobrar, el grava amb impostos; al
següent els grecs practiquen el cupatge
i les mescles amb espècies aromàtiques
o sucre –d’aquí evolucionen els vins
dolços del Rosselló–; ja a l’edat mitjana
l’home de la gleva va guanyant a la na-
tura més espais per a la vinya: els repeus
i els aspres, tan característics del nord
alberenc, i hom ja distingeix entre els
vins novum, veterum i acidum –nou, vell i
vinagre–. Arriben els cellers i la premsa

de rosca, i es representa la verema,
com ara en El Tapís de la Creació de
Girona. Els monestirs: Sant Andreu
de Sureda, Sant Pere de Roda, Sant
Genís de Fontana o Sant Quirze de
Colera, i molts pobles de l’Albera,
esdevenen grans centres vitiviníco-
les; per exemple l’any 1415 el se-
nyor de Sureda –prop de Banyuls,

a peu de l’Albera– autoritza els habitants
a desboscar més. El vi es va refinant, es
trien les varietats –moscatell, malvasia,
grec, macabeu...– i se n’escriuen receptes
i consells sobre producció i confecció.
Als segles XVI i XVII a banda i banda de
l’Albera les guerres, els bandolers i els
pirates generen una mena de terroris-
me social, però al segle XVIII les coses
milloren i la vinya va entrant en com-
petència amb el blat, l’aliment primer;
l’eruga es descobreix com una plaga tan
temible com ho havia estat la pirateria.
Les guerres de la Revolució Francesa
(1789) afectaran les dues bandes de la
serralada. Després, les vinyes de Cot-
lliure, Banyuls, Portvendres..., tot i els
efectes de l’oïdi, combatut amb sofre, i
del pugó de voltants de 1880, segueixen
la represa: el municipi de Sureda per-
met el 1839 distribuir més terres ermes
que, prèviament artigades, seran feixa-
des i després explotades.

Vi excel·lent. La fil·loxera arriba el 1880
a Banyuls. A la Marenda i els Aspres es

Vinyes entre feixes a Banyuls

A dalt a l’esquerra, feixes de vinyes al damunt de
Cotlliure. A la dreta, vinyar banyulenc amb feixes, casots
i agulla. Al detall, agulles formant un peu de gall.

ALBERES 27 > 77

René Le Gall, president de l’associació
Pastor de Sureda, explica el funcionament
del martinet restaurat a Joan Ferrerós,
l’autor de l’article // FOTO: Alina Vallmajó.

mobilitzen, però tots els ceps són ani-
quilats i replantats amb els nous peus
americans: molta més feina amb l’adob,
empelt, llaurades... Es perden petites ex-
plotacions i es consolida el moviment
cooperatiu i sindical. A l’esmentat Su-
reda va tornant l’embranzida de la viti-
cultura, que substitueix d’altres conreus
malgrat que els sòls són pobres i les con-
dicions de treball molt dures. La collita
era poca, però el vi, d’excel·lent qualitat,
es ven bé. A Banyuls el 1900 són fun-
dats el Sindicat de Propietaris produc-
tors de vi dolç i la Societat de Vins de
Banyuls per afrontar la competència dels
vins que arriben de l’Àfrica del nord, i
per combatre les adulteracions, com ara
barrejar sucre de remolatxa amb el vi.
Al segle XX va millorant la producció,
però el 1960 l’entrada al mercat comú
facilita la competència de vins arribats
d’arreu i s’inicia l’abandó de la vinya i
l’èxode cap a ciutat; el turisme massiu
i l’especulació immobiliària incideixen
en el mateix sentit. S’assagen les empar-
rades, el conreu mecanitzat, els enòlegs
busquen la qualitat i es constitueixen les
cooperatives, cinc a Banyuls. Aquesta
població des de 1909 ja disposava de la
denominació d’origen exclusiva: Ba-
nyuls; destaca la prolixitat de denomi-
nacions d’origen a la Catalunya Nord
en contrast amb l’única de l’Albera sud:
Empordà-Costa Brava.

A finals del segle XX es reprenen les
plantacions en antigues feixes abandonades
i se’n guanyen de noves: ara les màqui-
nes preparen en poques hores terres per
a nous conreus: un cop artigades, dispo-
sen els pendissos a base d’esglaonar-los
sense paret seca; només el talús separa
cada una de les feixes. En aquest sentit
les terres recuperades, abans impossibles
d’artigar, s’afegeixen als vells paisatges de
pedra seca de, posem, la coma d’en Ca-
pella o les Escomes de Banyuls, extra-
ordinàriament bells. Les velles i noves
bancades ara compten amb canalitzaci-

¬ L’associació PASTOR de Sureda

Sureda (Soréde, en francès) és un poble rossellonès que al sud limita amb
els municipis d’Espolla i la Jonquera; amb aquest darrer i amb Roca d’Albera
comparteix el puig Neulós. La vall que l’acull és un plec de la carena per on
discorre el rierol Tassio (Riberette i d’altres noms) que aboca al mar entre el
Tec i Argelers. L’aprofitament d’aquest corrent d’aigua va permetre des d’antic
l’establiment de forges per treballar el ferro. El 1749, encara a l’ancien régime,
el marquès d’Oms va impulsar l’establiment d’una gran forja per als treballs
més primaris del metall –bàsicament purificació–, i el 1784 d’un martinet més
petit per transformar les barres sortides del primer en claus, guarniments per
a cavalls, eines... Aquest segon ja era tècnicament avançat: en lloc de les velles
manxes, l’aire a pressió era injectat per un mecanisme activat per un caient
d’aigua que hi arribava per un petit aqüeducte. El 1793, ja en plena Revolució
Francesa, deixà de funcionar i fou saquejat. El 2003 el solar que contenia la
ruïna de l’antiga forja anava destinat a l’edificació, però la municipalitat el va
salvar adquirint-lo. I uns quants apassionats agrupats en l’associació PASTOR
(Patrimoine Association Sorédienne Travaux Organisation Restauration) l’ha
restaurat. Ara es pot visitar en tota la seva esplendor. El president de PASTOR,
René Le Gall, en parla amb passió i explica mil detalls d’aquestes forges i mar-
tinets, i també dels altres elements del municipi que han salvat de l’oblit, com
ara un forn de calç, casots o barraques de vinya i un espectacular forn solar,
que consisteix en miralls disposats parabòlicament perquè concentrin els raig

del sol en un punt focal per assolir
altes temperatures. El forn solar
de Sureda va ser construït fa un
segle pel Padre Himalaya, Manuel
Antonio Gomes, qui del nord de
Portugal passà pel seminari, per
París i aterrà a Sureda on muntà
les peces del forn solar arribades
de la capital en tren, carro i bast.
Amb els anys se’n va perdre la
memòria però a partir de les fotos,
l’han reconstruït –René Le Gall
és enginyer jubilat– i el festegen
mostrant com fon metalls o per-
met cuinar-hi // JOAN FERRERÓS 

ons que condueixen l’aigua plujana per
les agulles i els peus de gall –dos tipus de
recollidors– que l’abocaran a la cisterna
o fora la vinya; després d’artigar ha cal-
gut espedregar i amb les llosetes s’han
folrat aquelles conduccions, s’han eri-
git casots i barraques per protegir-se del
mal temps, i la resta de pedregam s’ha

amuntegat en llocs inútils per al conreu.
Les altres feines són les habituals: plantar
rabasses bordes i, a la primavera, empel-
tar-les amb els sarments previstos. Quan
creixen cal podar els ceps, sulfatar-los i
a la seva hora veremar-los. Per saber-ne
més, L’Albera. Vinyes i vinaters. (Associa-
ció Albera Viva, 2004) 

78 > ALBERES 27

MEMÒRIA FOTOGRÀFICA > CREUS DE TERME

M4

Creu de terme al bell mig
de la plaça del Camp de
l’Obra i davant l’edifici

de l’església de Sant
Esteve de la Selva de Mar.

ANY: 1912
AUTOR: JOSEP SALVANY

BLANCH
PROCEDÈNCIA: BIBLIOTECA DE

CATALUNYA, FONS SALVANY

M3

El poble de Navata amb la creu de terme de ferro situada al principi del camí
de Can Miró; en segon terme destaca l’església parroquial de Sant Pere.
ANY: 1888-1889
AUTOR: JOSEP MARIA CAÑELLAS
PROCEDÈNCIA: BIBLIOTECA FAGES DE CLIMENT DE FIGUERES (ÀLBUM RUBAUDONADEU)

PATRIMONI
 ARQUITECTURA

 L’església de Santa Maria de l’Estela 80 JOAQUIM TREMOLEDA [Lladó, 1962. Historiador]

 ARQUITECTURA

 Ricard Bofill a l’Albera 82 ENRIC TUBERT [Agullana, 1954. Llicenciat en Història de l’Art]

 HISTÒRIA

 El búnquer nazi de Portbou 84 JOSEP CLARA [Girona, 1949. Historiador]

 ETNOLOGIA

 Molins a la capçalera de la Muga 86 JOAN CARRERES [Viladamat, 1976. Fisioterapeuta, fotògraf i escriptor]

 LLENGUA

 La parla pagana de Pous i Pagès 88 JOSÉ LUIS BARTOLOMÉ [Areny de Noguera, 1954. Filòleg]

 GASTRONOMIA

 Per Pasqua, peuada 90 ANNA PI VILÀ [Vilopriu, 1985. Llicenciada en Història]

 FAUNA

 Els ortòpters del Cap de Creus 92 JOAN VENTURA LINARES [Brunyola, 1979. Agent rural]

 PLANTES I REMEIS

 Les trementinaires a l’Empordà 94 ANNA M. OLIVA [Torroella de Montgrí, 1966. Biòloga]

Roda del molí d’en Parada.
FOTO: Joan Carreres.

86 > ALBERES 27

PATRIMONI ETNOLOGIA

PETIT RECORREGUT PER ANTICS MOLINS FARINERS QUE FUNCIONAVEN A LES VORES DE
LA MUGA I DELS SEUS PRINCIPALS AFLUENTS, DES DEL SEU NAIXEMENT FINS A ALBANYÀ

Joan Carreres > TEXT I FOTOGRAFIA

A la capçalera de la Muga, com a molts
dels cursos d’aigua de la intricada geo-
grafia de l’Alta Garrotxa, hi havia diver-
sos molins fariners on els esforçats i sa-
crificats pagesos altgarrotxins portaven
a moldre el blat, fruit del seu dur tre-
ball anual. De la farina obtinguda s’ela-
borava el pa, bàsic i preuat aliment per
a les famílies. Parlem en passat ja que
de la gran majoria només en queden
les runes i algun indici de l’estructura
primigènia: canal, bassa, carcabà, algu-
na mola... Molts d’aquests es van veure
seriosament afectats per aiguats i muga-
des, com ara el recordat aiguat del mes
d’octubre de l’any 1940.

A continuació farem un petit inven-
tari dels molins que hi havia a les vores
de la Muga i als seus afluents, des del
seu naixement a les característiques ter-
res vermelles del pla de França, a la Ca-
talunya Nord, fins a Albanyà.

Del molí de la Muga al molí de la
Figa. El primer dels molins, habitat a
l’actualitat encara, es troba aigües avall
de l’entranyable i enyorat Hostal de la
Muga, a la vora esquerra, al terme mu-
nicipal de Costoja, a l’Alt Vallespir. Es
tracta del molí de la Muga, davant per
davant de la muga fronterera número
535 i a tocar les restes de l’antic pont
internacional que travessava la Muga

en aquest punt i que el citat aiguat de
1940 es va endur. A prop d’aquest pri-
mer molí, també a la banda esquerra, al
terme de Costoja, la Maria Farcy (1925-
2015), que va viure al molí de la Muga,
ens havia explicat que «hi havia un altre
petit molí, el molí de la Carolina», que
podria ser de la Coralina.

No gaire lluny del molí de la Muga,
però a la riba oposada, a la vora dreta i
dins l’actual terme municipal d’Albanyà,
s’hi troben les runes del modest molí de
la Palla. Riu avall, al clot dels Torrents,
afluent per la dreta de la Muga, sota la
casa homònima hi ha unes migrades
restes que, segons la seva localització,
es podrien relacionar amb el molí de
Balasc, citat a la magnífica novel·la La

Punyalada, de Marià Vayreda. A sota les
restes de la casa del Guilar, a prop del
paratge de les destacables balmes del Pal
i poc abans que la Muga entri a l’amaga-
da i bucòlica vall de Pincaró, es troben
les runes del molí de la Frau, que tam-
bé apareix citat a La Punyalada. Es tro-
ba a la vora dreta del riu, a l’indret de la
muga fronterera número 536, on el clot
de la Blada s’uneix a la vora esquerra de
la Muga. Al cor de l’esmentada vall de
Pincaró, entre el clot Saconca i les deus
d’en Figa, l’Albert Molins (1919-1992)
–exsecretari i exalcalde d’Albanyà–, en
un dels magnífics escrits que va esbos-

sar, hi situa el molí de la Vinyota.
Passat el pla Caçador, a la vora es-
querra de la Muga, s’hi ajunta el riu
Major, un dels seus principals aflu-
ents. Sota el pont del riu Major, a
la vora esquerra, dins el terme mu-

nicipal d’Albanyà, hi ha les restes del
molí de Riumajor. A prop del paratge
conegut amb el nom suggeridor de l’era
de les Mongetes, a la vora dreta del riu
Major, dins el terme municipal de Cos-
toja, s’hi poden trobar les poques restes
que queden d’un petit molí. Tornant a
la riba esquerra de la Muga, aigües avall
de l’aiguabarreig amb el riu Major i del
mas de la Figa, hi ha el molí de la Figa.
A tocar d’aquest, al llit de la Muga, s’hi
poden observar les restes d’una antiga
palanca que comunicava el molí de la
Figa amb el molí d’en Fàbrega.

El molí d’en Fàbrega. No gaire més
avall del molí de la Figa, a la vora dre-
ta de la Muga, hi ha el destacable molí
d’en Fàbrega, ben conservat i el més
notable i important de la contrada. El
darrer moliner en va ser en Prim Fà-
brega (1878-1952) i s’hi molia blat, blat
de moro, fajol, i s’hi escairava blat, és a
dir, es treia la pellofa dels grans de blat
per tal que es conservessin millor. Hi
anaven a moldre els estadants dels ma-
sos propers i de la rodalia: la Molina, el
Bertran, la Trilla, la Figa, el Colomer,
la Paradella, can Coll de Pincaró, can
Padern, la Coma... Durant la Guerra
Civil va ser precintat i no funcionava.
Tot i això, els usuaris del molí hi anaven
a moldre a la nit d’amagat per a poder
seguir obtenint els productes bàsics per
a la seva vida quotidiana.

L’enegia hidràulica produïda al molí
també servia per fer funcionar un teler
–teixien cànem–, abans de la Guerra Ci-
vil, i per generar energia elèctrica, que

Molins a la capçalera de la Muga

El molí d’en
Fàbrega.

ALBERES 27 > 87

A dalt, el molí d’en Parada; a l’esquerra,
eines i maquinària a l’interior del molí i,
a la dreta, una vista general de l’exterior.

servia per fer anar una bombeta i una
ràdio. El darrer any que va funcionar
el molí va ser l’any 1948 perquè el fill
d’en Prim, en Pere, treballava a bosc i
no li agradava treballar al molí. En Pere
(1906-1972) estava casat amb la Rosario
Martí Sitjà (1913-2008) i van tenir qua-
tre fills: en Peret (1930-2001), la Sibine-
ta (1931-1999), la Maria (1943), que viu
a Cistella, i en Gil (1948), que viu a la
Jonquera. En Peret, l’hereu, es va casar
amb la Maria Pons (1938), nascuda al
molí d’en Carreres –es troba a la vora
esquerra de la Muga, al terme munici-
pal de Sant Llorenç de la Muga– i que
de petita va anar a viure a la Molina, un
mas situat a la vora esquerra de la Muga,
a prop dels Ferrers i del camí que va del
molí d’en Fàbrega i del Bertran cap a
Albanyà. Un cop casats, van anar a viu-
re al molí d’en Fàbrega, mentre que els
pares del noi en van marxar a causa de
la crisi del carbó. La Maria explica molt
gràficament que «la gent anava a viure
riu avall, però jo anava a contracorrent,
riu amunt; del molí d’en Carreres a la
Molina i de la Molina al molí d’en Fà-
brega». Hi van viure fins al 1957. Anys
més tard, la parella amb fills llavors ana-
ren a viure set mesos al molí d’en Pa-
rada, del qual parlarem més endavant.
L’any 1965 la Rosario va vendre el molí
d’en Fàbrega a en Jeroni Colomer, de
Sant Llorenç de la Muga, i actualment
és habitat esporàdicament.

Aigües avall del molí d’en Fàbrega,
i abans d’arribar al destacable pont del
Bertran, al llit de la Muga es troben uns
forats quadrats picats a la pedra. Aquests
forats podrien ser els indicis i la base de
la resclosa, feta amb troncs, del molí del
Bertran, que en Quim Agustí, excur-
sionista olotí, esmenta que surt citat en
guies excursionistes de començaments
del segle XX.

Seguint el curs del riu, els darrers
molins d’aquest sector alt del recorre-
gut de la Muga ja es troben a la rodalia
del poble d’Albanyà. Estem parlant del
molí de la Molina, en queden poques
restes a la vora esquerra de la Muga, a
poca distància del mas homònim; del
molí d’en Parada, situat a la vora dreta
de la Muga d’en Parada, afluent per la
dreta de la Muga, es troba ben conser-
vat i habitat a l’actualitat; del molí d’en
Xomba o del Favars, es troba per sobre
del molí d’en Parada, a la mateixa riba,
i en queden pocs indicis; de l’antic molí
dels Dimonis, en queden algunes restes
a prop de la gorga de la Mina i del pont
de la Boixeda; i del molí d’en Gorgot.

La llum gràcies al molí d’en Gorgot.
Està situat a la vora esquerra de la Muga,
aigües avall del nucli d’Albanyà, i, com
en el cas del molí d’en Parada, es troba
ben conservat i habitat. A part de la seva
antiga funció com a molí fariner, durant
una època va funcionar com a petita cen-

tral hidroelèctrica, ja que abastia l’elec-
tricitat necessària per al poble d’Albanyà.
Amb l’aiguat de Sant Lluc de 1940 el ca-
nal del molí es fa ver malbé, els horts que
hi havia a la vora de la Muga van que-
dar negats, la gent que vivia al molí i a
can Baró van haver d’anar a refugiar-se
a la Canova i el poble es va quedar sen-
se llum. Anys després, el 1963 Albanyà
va quedar-se cap a un any sense llum i
la gent havia d’anar amb espelmes i amb
llums de gas i de carbur. Amb l’arribada
de les neveres i altres electrodomèstics,
no hi havia prou potència i la central del
molí d’en Gorgot no en feia prou. Lla-
vors, l’empresa Hidroelèctrica de l’Em-
pordà va fer la instal·lació per dur la llum
fins al municipi.

En conclusió, en un espai geogrà-
fic relativament limitat i reduït hi havia
un notable nombre de molins. Edificis
que, avui, resten muts i fora del seu ús
primigeni. S’han acabat els pagesos que
hi arribaven carregats amb els sacs de
blat i que en marxaven carregats amb els
sacs de farina, s’ha acabat la fressa de les
robustes moles de pedra mogudes per
la força de l’aigua que era conduïda a
través d’un canal i que queia des de la
bassa que l’emmagatzemava. Els antics
molins resten silenciosos i abandonats:
són testimonis que ens xiuxiuegen i ens
recorden el passat esplendorós i ple de
vida d’aquest entorn d’Albanyà i de l’Al-
ta Garrotxa 

94 > ALBERES 27

PATRIMONI PLANTES I REMEIS

CARREGADES D’HERBES I TREMENTINA, AQUESTES DONES DE L’ALT URGELL TRAVESSAVEN
A PEU TOT CATALUNYA FINS ARRIBAR AL MAR PER VENDRE ELS SEUS REMEIS

Anna M. Oliva > TEXT // Mònica Sala Ametller > CARTOGRAFIA

Per les nostres contrades de remeis
amb plantes se n’havien fet servir tota
la vida, però fa molts anys que s’han
anat deixant de banda. La generalització
de la medicina que ara en diem ‘con-
vencional’, amb l’aparició de l’aspirina
com a punt d’inflexió, va marcar l’inici
de l’oblit i, fins i tot, del menyspreu de
tot un coneixement transmès de gene-
ració en generació. Els nostres avant-
passats els aplicaven molt perquè eren
molt eficaços i, a més, no tenien gaires
opcions; de metges n’hi havia pocs i
les distàncies sovint eren massa grans
i dificultoses per accedir-hi. A totes les
cases es feien els propis remeis per les
malalties més freqüents: mal de ventre,
refredats, pulmonies, problemes mus-
culars, ferides... Cada zona els feia amb

les plantes del seu entorn, però algunes
aquí, a l’Empordà, no les tenien a mà
perquè es feien en zones més elevades i
fredes com ara el Pirineu. És en aquest
punt on les trementinaires van tenir un
paper clau.

Qui eren? Originàries de la vall de la
Vansa i de Tuixén (Alt Urgell), les tre-
mentinaires eren dones que recorrien
el país a peu tot venent herbes, olis,
ungüents i trementina. Aquesta vall,
recorreguda pel riu que li dona nom,
la Vansa, es troba situada al Prepirineu
oriental, entre la serra del Cadí al nord
i la del Verd i el Port del Compte al sud.
L’aïllament geogràfic de la vall marcà
una forma de vida de subsistència ba-
sada en l’agricultura i la ramaderia. Però

l’increment poblacional esdevin-
gut a partir del segle XVIII, quan
la vall arribà a tenir més de 3.000
habitants, i la necessitat de diners
per comprar més terres, pagar im-
postos o deutes... va desembocar
en la cerca d’altres fonts d’ingres-
sos. Es va produir l’emigració, de
forma temporal o definitiva, cap
a les ciutats a servir a cases riques
o a fer de dides, en el cas de les
dones, o a fer de pastors transhu-
mants, pegaires o carboners, per
exemple, els homes. És en aquest
context que una part de les do-
nes, s’han pogut comptar fins a
112 cases de trementinaires, van
veure en els coneixements que
tenien de les plantes remei eres
l’oportunitat d’aconseguir uns

diners extra. La vall és molt tancada i
presenta grans desnivells amb alçades
de fins a 1.500 metres, aquest fet per-
met l’existència d’hàbitats molt variats,
i, per tant, una gran diversitat florística
que elles van saber aprofitar. Eren pa-
geses i combinaven les feines normals
del mas, la cura de la casa i la mainada
amb la recollida d’herbes, bolets i resina
de pi roig (Pinus sylvestris) i de pinassa
(Pinus nigra) durant la primavera i fins la
tardor. Assecaven les plantes en ramets
que després posaven dins coixineres de
roba, diferents per a cada una, i llavors
les ajuntaven en una saca més gran que
portarien a l’esquena durant el viatge.
La que més venien era l’hisop, però en
portaven moltes més, com te de roca,
corona de rei, orella d’os, herba de mil-
fulles, salsufragi, gençana, entre d’altres.
A part de les herbes, el producte més
apreciat i que els va donar el nom fou
la trementina, que es recull de maig a
juny fent un tall amb un destraló a les
soques dels pins fins que regala la re-
ïna espessa. Per poder-la utilitzar s’ha de
fer bullir, colar per treure impureses i
després s’hi afegeix aiguarràs –essència
de trementina– perquè no quedi tan es-
pessa i es pugui aplicar millor. Es feia
servir per preparar ungüents o pomades
i s’aplicava en forma de cataplasmes per
treure espines, per picades, pel dolor
muscular, pels cops o pels refredats po-
sada al pit. També portaven oli d’avet i
de ginebre. Els líquids es posaven en
unes llaunes en forma d’arc per seguir
la forma del cos, ja que se les carregaven
a la cintura 

Les trementinaires a l’Empordà

Dues trementinaires, cap als
anys vint del segle passat.
PROCEDÈNCIA: Arxiu familiar
de cal Casal d’Ossera.

ALBERES 27 > 95

Anar pel món

Prats de
Lluçanès

Guardiola
de Berguedà

Tuixent

Berga

Sant Feliu
de Guíxols

Palafrugell

Roses

Cervera de
la Marenda

L’Escala

La VajolPrats de
MollóSetcases

Toses

Castellfollit
de la Roca

Santa Pau

Els Hostalets
d’en Bas

Amer

Banyoles

Bàscara

Celrà

La Bisbal
d’Empordà

Cassà de
la SelvaSanta Coloma

de Farners

FigueresOssera

Ripoll

Blanes

Vic

10 km

M
A

P
A

 O
R

T
O

G
R

À
F

IC
:
IC

G
C

Amb tota la càrrega a l’esquena
i a peu «anaven pel món», com

elles mateixes en deien. El viatge
podia durar fins a sis o set setmanes. Sortien dues vegades
l’any i les feien coincidir amb l’època que hi havia menys
feina al camp. A l’hivern marxaven després de Reis i fins a
finals de febrer o principis de març, «Rams amunt i Pasqües
a casa», deien. La segona sortida era passat Tots Sants i fins
als volts de Nadal. Normalment passaven per pobles petits
i anaven resseguint els masos de la zona, on feien estada
d’un o diversos dies tot compartint taula amb els masovers.
Cada vegada menys, però encara queden alguns testimonis
del pas de les trementinaires per les nostres terres. Per
exemple, en Ramon Sala, pastor de Cinclaus, un petit poble
a tocar de l’Escala, les tenia ben presents. La Salvadora de
can Coll de Llabià (Baix Empordà) recorda com aquelles
dones marxaven de bon matí a vendre herbes i en vesprejar
tornaven al mas on ajudaven en les tasques que calgués.
També les recorda la Camila Kleiner quan vivia a Sant Feliu
de Boada i tenia uns deu o dotze anys. Encara ara, tot par-
lant-ne, reviu l’olor de l’ungüent de serp i la trementina que
portaven aquelles dones de mocador al cap i faldilla llarga.
La Dolors Freixas, nascuda al mas Darna (Gavarres), recorda
que quan tenia uns nou anys va conèixer la Sofia d’Ossera;
la seva àvia sempre n’esperava la tornada per guarir-se la

migranya. L’arribada de les trementinaires era esperada any
rere any, no només pels remeis que portaven, sinó pels llaços
de confiança i amistat que es travaven. Alguns d’aquests
testimonis els ha anat recollint l’Ernest Costa i Savoia i que,
juntament amb l’entrevista feta per Jordi Pasques el 1989
als darrers trementinaires, la Sofia Muntaner i en Miquel
Borrell d’Ossera, ens ajuden a reconstruir les rutes d’aques-
tes dones valentes des de la Vansa fins al mar (vegeu mapa).
El primer viatge del que es tenia constància fins fa poc era
del 1875. Però darrerament i per separat dos historiadors,
Céline Xicola i Lluís Obiols, han trobat dos documents datats
el 1784 i el 1832 que demostren la venda de trementina i
herbes per part d’homes veïns de Tuixent a la Seu d’Urgell i
a la Bisbal d’Empordà. Així, és possible que fossin els homes
els iniciadors d’aquest ofici, encara que segurament només
la part de la venda, i que, més endavant, fou pràcticament
exclusiu per les dones de la família. Des llavors fins al darrer
viatge de la Sofia d’Ossera, l’última trementinaire, que fou el
1982 podríem dir que, en menor o major intensitat, el pas de
les trementinaires per les nostres terres es va allargar més
de 200 anys. La fi d’aquest ofici es creu que fou degut a un
conjunt de motius com foren l’acusat descens demogràfic
a la zona, la disminució de la demanda per l’avenç de la me-
dicina, l’obertura més generalitzada de farmàcies i la manca
d’aprenentes que preferien altres feines 

Dues trementinaires, l’any 1918, prop de la Garriga, al Vallès
Oriental // FOTO: Josep M. Batista i Roca. PROCEDÈNCIA:
Arxiu d’Etnografia i Folklore de Catalunya.

110 > ALBERES 27

Autobús de la companyia Gómez-Paltrer carregat de jovent que cobria la línia Figueres-Girona. Any 1950-1960.
PROCEDÈNCIA: Arxiu Comarcal de l’Alt Empordà.

UNA REVISTA D’EDITORIAL GAVARRES www.grupgavarres.cat

PROPER DOSSIER
TRENS, AUTOCARS, TAXIS...
EL SOROLL DELS CASCS DELS MATXOS PELS CAMINS DE TERRA VA SER SUBSTITUÏT
AMB ELS ANYS PEL BROGIT DELS MOTORS SOBRE L’ASFALT DE LES CARRETERES. EN
EL PROPER DOSSIER RECORDAREM COM LA GENT, SENSE EL COTXE PROPI AL PAS DE LA
PORTA, ES DESPLAÇAVA PER ANAR A MERCAT, PER ASSISTIR A MISSA O PER ANAR AL
CINEMA O A BALLAR. ELS COTXES DE LÍNIA, EL TREN, ELS TAXIS EREN ELS MITJANS DE
TRANPORT QUE UNIEN ELS MUNICIPIS DEL NOSTRE TERRITORI, UNES COMARQUES AMB
UNA XARXA DE COMUNICACIONS PROU EXTENSA. BUSCAREM TESTIMONIS DE XOFERS,
DE MAQUINISTES DE TREN, DE MECÀNICS, D’EMPRESES DE TRANSPORT PER TERRA I PER
MAR, DE PASSATGERS... TAMBÉ CONEIXEREM LES DIFERENTS EMPRESES DEL SECTOR,
COM ARA AUTOCARS TERRADAS, FUNDADA EL 1950 A BORRASSÀ.

A PARTIR DEL 16 DE DESEMBRE DE 2022, A LA VENDA EL NÚMERO 28

NOTA: SI DISPOSEU DE FOTOGRAFIES ANTIGUES RELACIONADES AMB EL TEMA DEL DOSSIER,
CONTACTEU AMB L’EDITORIAL (972 46 29 29 / alberes@grupgavarres.cat)

a
lb

er
es

http://www.alberes.cat

