
TRENS,
AUTOCARS I TAXIS

TARDOR-HIVERN2022

28

28

 CONVERSA

Pere Becque
ADVOCAT, EXALCALDE DE
BANYULS I ACTIVISTA DE

LA CATALUNYA NORD
...

 PRIMERS RELLEUS

Josep M. Bernils
...

 RETRAT DE FAMÍLIA

Els Torrent Riba,
de Llampaies

LES VIDES INQUIETES
D’UNA FAMÍLIA

D’ARTISTES ESTABLERTA
A L’EMPORDÀ

...

 PERFILS

Isabel Etxeberria
MESTRA BASCA
ESTABLERTA A

LLANÇÀ, A 107 ANYS
VIU AMB SALUT

Rosa M. Malé
CREATIVA DE MENA,

HA COMPLERT EL
SEU SOMNI A DALT

DE L’ESCENARI

Montserrat
Capdevila

NASCUDA A PONENT,
DE JOVE VA SER

PILOT DE RAL·LIS
...

 INDRET

Colera
...

 UNA MIRADA...

Búnquers
a Garriguella

...

 A PEU

A Cabrera pels
camins de la

retirada
Vila-sacra

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

43 pàgines que ressegueixen la història dels
transports de servei públic al nostre territori
a partir del testimoni de revisors,

conductors d’autocars,
passatgers...

SUMARI
4-5

PRIMERS RELLEUS LA CREU DEL CARLÍ
JOSEP M. BERNILS VOZMEDIANO (TEXT) // MARINA GIBERT (IL·LUSTRACIÓ)

6-9

ACTUALITAT

10-15

CONVERSA PERE BECQUE
ESTEVE CARRERA (TEXT) // EDUARD MARTÍ (FOTOGRAFIA)

16-20

RETRAT DE FAMÍLIA ELS TORRENT RIBA, DE LLAMPAIES
CRISTINA VILÀ (TEX) // BORJA BALSERA MORCILLO (FOTOGRAFIA)

22-27

PERFILS
ISABEL ETXEBERRIA / ROSA M. MALÉ / MONTSERRAT CAPDEVILA

PITU BASART / ISABEL GUZMAN / MONTSERRAT SEGURA (TEXT)

DAVID PUJOL / JOSEP M. DACOSTA / BORJA BALSERA MORCILLO (FOTOGRAFIA)

29-71
DOSSIER TRENS, AUTOCARS I TAXIS

ROSER BECH PADROSA (COORDINACIÓ)

73-87
PATRIMONI

ETNOLOGIA // HISTÒRIA // BIOGRAFIA // OFICIS ANTICS // GASTRONOMIA // FAUNA // FLORA

88-91

INDRET COLERA
JOSEP M. DACOSTA (TEXT I FOTOGRAFIA)

92-95

UNA MIRADA EN EL PAISATGE GARRIGUELLA, ELS BÚNQUERS DE FRANCO
CRISTINA MASANÉS (TEXT) // JORDI PUIG (FOTOGRAFIA)

96-99

A PEU
A CABRERA PELS CAMINS DE LA RETIRADA

JOAN COS (TEXT I FOTOGRAFIA)

PELS VOLTANTS DE VILA-SACRA
JOSEP M. DACOSTA (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA MASIES FORTIFICADES
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 Morcillo
José Luis Bartolomé
Pitu Basart
Lluís Benejam Vidal
Josep M. Bernils Vozmediano
Lurdes Boix Llonch
Jordi Canet Avilés
Jaume Canyet
Esteve Carrera
Josep Clara
Joan Cos
Josep M. Dacosta
Antoni Egea
Alexandre Escudero Cailà
Xavier Febrés
Joan Ferrerós
Marina Gibert
Isabel Guzman
Ramon Iglesias
Josefa Juanola
Eduard Martí
Cristina Masanés
David Moré
Anna M. Oliva
Agustí Palomeras
Marta Palomeras
Anna Pi Vilà
Arnau Pou
Jordi Puig
Anna Pujol Batllosera
David Pujol
Marisa Roig Simon
Xavi Roura Cegarra
Pere Roura Sabà
Ester Seguí Brunet
Montserrat Segura
Erika Serna Coba
Lluís Serrano
Núria Trobajo
Enric Tubert
Cristina Vilà
Pep Vila Medinyà

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

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 >
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 RAMON PIERA,
SANTI VILA, JOSEP FAJOL
I LA FUNDACIÓ PRIVADA
PADROSA-PIERRE MUSEU DE
LA TÈCNICA DE L’EMPORDÀ.
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 28

conversa
AMB EL PRESIDENT DE L’ASSOCIACIÓ ALBERA SENSE FRONTERA >

ARA JUBILAT D’UNA LLARGA CARRERA D’ADVOCAT, CONTINUA TAN ACTIU COM SEMPRE QUAN

ES TRACTA DE FOMENTAR RELACIONS ENTRE UNA BANDA I L’ALTRA DE L’ALBERA. DESGRA-

NANT EL SEU RECORREGUT AL LLARG DELS ÚLTIMS 40 ANYS, PARLEM D’ADVOCACIA, DE

POLÍTICA, D’ECONOMIA, DE LLENGUA O PATRIMONI I INEVITABLEMENT DE RUGBI, UN ALTRE

FIL CONDUCTOR EN LA SEVA TRAJECTÒRIA QUE EL VA PORTAR A SER LOCUTOR DE TV3 QUAN

ES RETRANSMETIEN ELS PARTITS DE L’USAP. HEM QUEDAT ARRAN DE PLATJA A BANYULS

DE LA MARENDA, LA VILA D’ON VA SER ALCALDE I ON QUEDA CLAR PER LES NOMBROSES SA-

LUTACIONS QUE REP DELS VEÏNS QUE PASSEN QUE AQUÍ SE’L CONSIDERA FILL DEL POBLE.

ESTEVE CARRERA TEXT

EDUARD MARTÍ FOTOGRAFIA

–Banyuls és el bressol familiar?
–«Jo vaig néixer a Perpinyà el 1950 perquè aquells anys el

meu pare tenia la feina a Perpinyà i jugava a rugbi al club

perpinyanès del XIII Català. La família materna és d’origen

de Maçanet de Cabrenys i la Vajol, van passar la frontera per

raons econòmiques abans de la Guerra Civil. Aquest avi ma-

tern era carboner i al Vallespir va aprendre la feina de carnis-

ser i es va instal·lar a Arles de Tec. He passat bona part de la

meva petita infància fent botifarres i aquestes coses. A Ba-

nyuls de la Marenda hi havia arribat el besavi patern –cone-

gut com a Recoquill pels seus cabells arrissats–, de cognom

Puig, procedent de Colera, d’on havia marxat al moment de

la fil·loxera. Eren els anys de la Primera Guerra Mundial, a

la banda francesa faltaven braços per treballar a la vinya i el

besavi ja s’havia acostumat a treballar tres dies a la setmana

d’una banda a l’altra fins que es va establir aquí. Hi va venir

amb tres de les seves quatre filles –la quarta es va quedar a

Colera– i una d’aquestes filles es va casar amb l’avi Becque,

un oficial mecànic de la marina nacional francesa; després de

la Primera Guerra Mundial la parella es va establir a Banyuls,

on va néixer el meu pare. L’arrelament a Banyuls sempre s’ha

mantingut, encara hi tenim la casa.»

–I vinyes?
–«Sí, hem tingut i encara tenim vinyes a Banyuls, gràcies a

aquests avis paterns. Em vaig jubilar el 2017 i ara ja passo

ESTEVE CARRERA. Perpinyà, 1959. Periodista
EDUARD MARTÍ. Girona, 1974. Fotògraf

Pere
Becque

ALBERES 28 > 11

16 > ALBERES 28

Vides inquietes
Els Riba. La família és natural de
Tortosa. A finals del segle XIX es van
instal·lar a Barcelona. Antoni Riba
Garcia (1859-1932) va dedicar-se du-
rant uns anys a l’escultura col·laborant
amb Antoni Gaudí a la Sagrada Famí-
lia i fent detalls ornamentals a la casa
Vicens. Una crisi creativa el va dur a
destruir bona part de la seva obra i a
abandonar aquesta faceta per treballar
amb un notari. Aquesta frustració el
va dur a condicionar la formació del
seu fill Carles, a qui va obligar a es-
tudiar Dret, en detriment de derives
humanístiques. Antoni Riba es va ca-
sar amb Adela Bracons Casablancas
(1864-1937) el 1885. Van tenir quatre
fills: Antoni (1886-1956), Rosa (1888-
1938), Carles (1893-1959) i Màrius
(1898-1955). Mercè Riba tenia sis anys
quan el seu avi va morir. De les anades
a la casa dels Riba, en conserva records

esparsos com les tertúlies dels diumen-
ges amb poetes i artistes i a les quals
els nens no podien accedir o l’avor-
riment que passava, tota sola, mentre
els avis feien la migdiada. Equilibrava
la balança les estones amb l’avi matern,
Pau Romeva, que vivia a Medinaceli, a
prop del port. «Sempre ens preguntava
als nets si volíem pujar a Colom, anar
amb les Golondrinas o al zoològic»,
somriu recordant aquell home còm-
plice i juganer.

Carles Riba Bracons va conèixer
la poetessa Clementina Arderiu Voltas
(1889-1976), l’hereva de la joieria Ar-
deriu, mentre feia de jurat d’uns Jocs
Florals on ella participava. «En Carles
era quatre anys més petit, baixet i miop
i aparentment ningú sabia bé amb què
es guanyava la vida, però ella, de classe
menestral potent, va renunciar a tot per
seguir-lo i casar-s’hi», comenta Mercè

Riba. Durant molts anys van viure en
una torreta a Sarrià. Ell es guanyava la
vida amb els premis literaris, fent classes
a la universitat i a l’Escola de Bibliote-
càries. Mentrestant, la seva dona, de ca-
ràcter punyent, figura essencial entre els
poetes catalans, no deixava d’escriure.
«Eren clàssics, catòlics, classistes, fins i
tot tenien servei, però ella dirigia la casa
i participava en totes les tertúlies, con-
gressos...era pràcticament l’única dona
del grup, reivindicadora en un moment
en què no es parlava de feminisme i
estaven molt clars els rols». La parella
va tenir quatre fills: Jordi (1921-1996),
Oriol (1923-2011), Eulàlia (1926-2020)
i Francesc (1929-1934), qui no va su-
perar la tendra infantesa. La família va
marxar a l’exili el 1936. L’última nit la
van passar a Viladesens i van fugir dalt
d’una ambulància fent ruta per l’Em-
pordà. Van dormir dins un vagó de tren

CRISTINA VILÀ. Figueres, 1972. Periodista
BORJA BALSERA MORCILLO. Figueres, 1985. Periodista i fotògraf

retrat de família
ELS TORRENT RIBA, DE LLAMPAIES > ENDINSAR-SE DINS LA CRÒNICA FAMI-

LIAR DELS TORRENT RIBA ÉS SUBMERGIR-SE DINS UN POU D’INFINITES HISTÒRIES VITALS,

ALGUNES DE LES QUALS HAN ARRIBAT A TRANSCENDIR, MÉS ENLLÀ D’UNS ROSTRES ETER-

NITZATS EN ALGUNA REMOTA FOTOGRAFIA FAMILIAR. TOTS ELS PROTAGONISTES D’AQUEST

RELAT COMPARTEIXEN UN CARÀCTER TENAÇ, ACCESSIBLE, CREATIU I OBERT, SÓN ESPERITS

AMB LA NECESSITAT DE SENTIR LA VIDA INTENSAMENT I DEIXAR EMPREMTA ENTRE AQUELLS

QUE ELS ENVOLTEN.

CRISTINA VILÀ TEXT

BORJA BALSERA MORCILLO FOTOGRAFIA

ALBERES 28 > 17

A darrerre, la Mercè Riba Torrent amb els seus fills, Clara i Adrià, i el seu
marit, en Martí Geli. Al centre, en Jaume Torrent i la Mercè Riba. A davant,
en Daniel i en Guillem Torrent Riba.

a Portbou i l’endemà van travessar sense
problemes gràcies a la companyia d’An-
tonio Machado.

La branca materna de Mercè Riba,
els Romeva, prové de la Vall d’Aran.
Establerts a Badalona, allí vivien Àngel
Romeva i Joana Viñas, pares de Pau Ro-
meva, el seu avi. Dels dos, qui treballava
era Joana, perquè l’Àngel havia quedat
en cadira de rodes. Això no li impediria
cuidar de la seva neta, Mercè Romeva
Viñas (1919-2012), qui va quedar òr-
fena de mare al cap de quinze dies de
néixer. Davant la situació, Pau Romeva
va desfer la casa i va marxar a dispesa, va
deixar la filleta amb els avis i la visitava
els caps de setmana. L’únic record que

li va quedar de la mare, Mercè Viñas,
va ser una fotografia que es va fer, amb
la mort imminent, amb ella en braços.
Al cap d’uns anys, Mercè Romeva va
marxar a Barcelona, on viuria amb dues
germanes solteres de la mare. Per recor-
dar-la, els Riba han mantingut el nom
de Mercè a cada generació.

Pau Romeva fou diputat i un dels
fundadors d’Unió Democràtica de Ca-
talunya i també va marxar a l’exili. Un
cop passada la frontera, va restar reclòs
a la platja d’Argelers fins que, finalment,
va reagrupar la família: la seva segona
dona, una filla d’ambdós i la Mercè.
Durant l’estada en un habitatge facilitat
per la Generalitat a l’exili, les famílies

Riba i Romeva van coincidir i uns jo-
ves Jordi Riba i Mercè Romeva es van
conèixer i es van enamorar. «La mare
era una donassa, guapa, ben plantada i
amb molts borinots voltant-la. El pare,
en canvi, encara duia pantalons de golf,
prim i dos anys més jove; però, quan ell
li va proposar ser xicots, ella va dir que
sí de seguida perquè parlava molt bé»,
recorda la seva filla. Va ser una relació
clandestina perquè la moral de l’època
no permetia compartir un mateix sostre
sense estar casats.

A Carles Riba se li va aconsellar
marxar a Mèxic, però va declinar al-
legant que «si ho feia la cultura cata-
lana perdria pes». El 1943 van retornar

DOSSIER TRENS, AUTOCARS I TAXIS

28 > ALBERES 28

MEMÒRIA FOTOGRÀFICA > MASIES FORTIFICADES

Imatge de les ruïnes que resten dempeus del mas Sastre, de Roses,
des de l’antic camí que arriba a la cala Montjoi; destaca la torre adossada,
originàriament separada de la masia.
ANY: 1945
AUTOR: DESCONEGUT
PROCEDÈNCIA: COL·LECCIÓ D’IMATGES DE L’ARXIU COMARCAL DE L’ALT EMPORDÀ (ACAE)

M2

Façana de l’antic palau
dels Margarit –conegut

popularment com
ca l’Isern–, al veïnat
de Montiró, al terme

municipal de Ventalló.
Del casal, en destaca la
garita de vigilància, al
carrer hi ha un remolc

i quatre infants que
miren a la càmera del

fotògraf.
ANY: 1923

AUTOR: JOSEP SALVANY
I BLANCH

PROCEDÈNCIA: BIBLIOTECA
DE CATALUNYA, FONS

FOTOGRÀFIC SALVANY

M1

DOSSIER TRENS, AUTOCARS I TAXIS
ROSER BECH PADROSA > COORDINACIÓ

 Al volant! 30 ROSER BECH PADROSA [Cabanes, 1988. Filòloga]

 Diligències i primers autocars 32 ANTONI EGEA [Girona, 1957. Historiador]

 Traçats i parades a Figueres 34 JOSEP M. BERNILS VOZMEDIANO [Figueres, 1960. Periodista]

 Autos Sala 36 NÚRIA TROBAJO [Girona, 1964. Mestra i historiadora]

 Transport públic de proximitat 38 ENRIC TUBERT [Agullana, 1954. Llicenciat en Història de l’Art]

 Els Terradas, de Vilamorell 40 XAVI ROURA CEGARRA [Barcelona, 1988. Periodista]

 Més de 100 anys de la Teisa 43 ANNA PUJOL BATLLOSERA [Siurana d’Empordà, 1993. Historiadora de l’Art]

 Viatgers a la vall de la Muga 44 MARIÀ BAIG ALEU [Figueres, 1955. Físic]

 David i Manel 46 JAUME CANYET [Figueres, 1961. Filòleg]

 Figueres-Darnius-Maçanet 48 PERE ROURA SABÀ [Maçanet de Cabrenys, 1954. Historiador]

 Ampurdán Bus 50 JORDI CANET AVILÉS [Castelló d’Empúries, 1976. Filòleg]

 La família Barceló, de Palau 52 JOSÉ LUIS BARTOLOMÉ [Areny de Noguera, 1954. Filòleg]

 Vocabulari de la locomoció 53 JOSÉ LUIS BARTOLOMÉ

 Tartanes i ordinaris a l’Escala 54 LURDES BOIX LLONCH [L’Escala, 1957. Historiadora i arxivera]

 Els cotxes de línia a Sant Pere 56 MARISA ROIG SIMON [Sant Pere Pescador, 1963. Historiadora i arxivera]

 Passeig en barca a Roses 57 ESTER SEGUÍ BRUNET [Roses, 1986. Llicenciada en Dret]

 Bus, tren i taxi a Garrigàs 58 JOAN FERRERÓS [Figueres, 1952. Filòleg i historiador]

 De la Hispano Cadaquesense a la Sarfa 60 ERIKA SERNA COBA [Wasserlos, 1963. Historiadora i arxivera]

 PERFIL > Santi Vila 61 LLUÍS SERRANO [Figueres, 1975. Historiador]

 L’origen ferroviari de Portbou 62 JOSEP CLARA [Girona, 1949. Historiador]

 PERFIL > Josep M. Moradell 65 RAMON IGLESIAS [Portbou, 1968. Periodista]

 Propera parada: Sant Miquel 66 ANNA PI VILÀ [Vilopriu, 1985. Llicenciada en Història]

 El tren del Vallespir 68 ALEXANDRE ESCUDERO CAILÀ [Ceret, 1999. Enginyer en multimèdia i comunicació]

 Una línia fèrria fallida 70 MARISA ROIG SIMON

 

Dues gorres dels factors de circulació
de Renfe // FOTO: Mònica Sala Ametller.
PROCEDÈNCIA: Material cedit per

Santi Vila i Ramon Piera.

DOSSIER TRENS, AUTOCARS I TAXIS

30 > ALBERES 28

Al volant!
Roser Bech Padrosa > TEXT

A peu, a cavall, sobre dues, tres, quatre o més rodes la
humanitat ha tingut la necessitat de desplaçar-se per
intercanviar productes, rebre atenció mèdica, visitar
familiars o coneguts, conèixer nous indrets...

Quan parlem de transports de servei públic a
l’Empordà, el Vallespir i el Rosselló ens referim, d’una
banda, sobretot als cotxes de línia, autocars, autobu-
sos, òmnibus, ordinaris –tots cinc mots sinònims, o
amb lleus matisos–, és a dir, un mitjà de transport per
carretera i sobre rodes. Però en aquest dossier també
ens referim, de l’altra, als trens, la més popular la línia
que uneix Barcelona amb Figueres des de 1877 i amb
Portbou des de 1878, i que ha marcat tant les poblacions
per on passa. No ens volem oblidar, però, d’altres línies
ferroviàries. Ni tampoc d’un altre mitjà, el taxi.

En el bloc dedicat als automòbils rodats per carre-
tera, comencem amb un article de l’Antoni Egea sobre
els orígens d’aquests primers transports, encara amb
cavalls i de llarga durada, a la primera meitat del segle
XIX. Estem parlant de carros, tartanes, diligències...
Després, de mica en mica, es van substituir les quatre
potes per les quatre rodes de l’automoció. Figueres era
el punt neuràlgic de les vies de comunicació arreu de
la comarca. Ens en parla en Josep M. Bernils en el seu
relat històric sobre el transport públic i les parades
dels autocars, repartides per la ciutat, abans que
es construís l’estació d’autobusos el 1987. Una
de les empreses familiars pioneres de trasllat dels
primers viatgers per la comarca, i també fins al
Pertús, Ceret o Perpinyà, va ser Autos Sala, amb
seu al carrer de la Jonquera i a la cantonada

de la pujada del Castell amb el carrer Pep Ventura. La
Núria Trobajo ha anat a conèixer-ne la història centenà-
ria amb un dels seus descendents, l’Enric Sala. A prop
de la frontera, l’Enric Tubert escriu sobre el transport
públic de quilòmetre zero que unia Agullana amb al-
tres nuclis. D’altra banda, un referent dels autocars al
territori va ser en Paciència. El sobrenom d’en Jaume
Terradas Quintana és l’emblema d’una saga familiar, els
Terradas, de Vilamorell –veïnat de Borrassà–, dedicada
al transport de passatgers des dels anys cinquanta del
segle XX. En Xavi Roura ha conversat amb en Jaume
Terradas fill, actual gerent de l’empresa. Una altra com-
panyia de transports, centenària, en aquest cas d’origen
banyolí, és la Teisa, que tradicionalment enllaçava Fi-
gueres amb Olot i Banyoles. Actualment té la concessió
de moltes més rutes per la comarca. L’Anna Pujol n’ha
escrit una peça. Alguns trajectes eren remaleïts pels con-
ductors dels cotxes de línia per culpa del mal estat de
les carreteres. És el cas de la ruta que enllaçava Figueres
amb Albanyà passant per Llers, Terrades i Sant Llorenç.
En Marià Baig en fa una crònica. Vint-i-cinc anys de
recorregut traça en Jaume Canyet en el seu reportatge
sobre David i Manel, una companyia formada per socis
ben avinguts. I també una altra ruta complicada, la que

anava fins a Maçanet de Cabrenys. En Pere Roura
en descriu l’evolució des de les primeres tartanes
fins als autocars actuals. La necessitat de desplaçar-se
entre els pobles i la capital –el mercat en va ser el
reclam cada dijous durant molt de temps– va fer

sorgir empreses de transport com Ampurdán
Bus, que donava servei als pobles de l’Albera.

Un fanal antic de tren.
FOTO: Mònica Sala Ametller.

PROCEDÈNCIA: Material
cedit per Ramon Piera.

ALBERES 28 > 31

En Jordi Canet ha escoltat els orígens
i el desenvolupament de la societat
de la mà d’en Josep M. Bonavia i en
Salvador Planas. De pares a fills va
passar el negoci dels transports a cal
Carreter de Palau-saverdera, primer
construint carros i després amb taxis i
busos. La família Barceló ho ha exposat
a en José Luis Bartolomé, qui n’ha escrit la
trajectòria i també ha recuperat mots relacionats
amb la locomoció extrets de l’obra de Carles Bosch de
la Trinxeria. La Lurdes Boix ha fet un repàs dels ordina-
ris que traslladaven persones, mercaderies i correus de
l’Escala a altres municipis. També amb noms, cognoms
i sobrenoms la Marisa Roig parla dels cotxes de línia
de Sant Pere Pescador. Amb un ús lúdic, però, les em-
barcacions per passejar turistes a la costa també acaben
sent un mitjà de transport. L’Ester Seguí fa una ullada
a les de Roses. Els pobles de l’interior, i no gaire lluny
de Figueres, de vegades eren, i potser encara són, els
més mal comunicats. Així en dona fe en Joan Ferrerós
al seu article sobre el bus, el tren i el taxi a Garrigàs. En
altres poblacions com Cadaqués, el transport per terra,
un cop construïda la carretera el 1911, va ser un gran
avantatge per establir relacions amb la resta de la plana,
tal com afirma l’Erika Serna.

En el bloc dedicat al tren, comencem amb el per-
fil d’en Santi Vila, fill de ferroviari i treballador –ara
jubilat– de la Renfe; en Lluís Serrano hi ha conversat.

Com un mitjó va canviar el panorama
de Portbou –antic llogarret de pes-
cadors que pertanyia a Colera– amb
l’arribada del tren el 1878, segons ens
historia en Josep Clara. La proximi-

tat amb la frontera i la necessitat de
comunicació entre països va afavorir

l’entrada de nous trens internacionals. En
Josep Maria Moradell va treballar al Talgo

durant més de quaranta anys; en Ramon Iglesias
l’ha entrevistat. No tots els projectes ferroviaris dels
segles XIX i XX a la comarca es van poder dur a terme,
el tren de la costa que ens narra la Marisa Roig, per
exemple, va quedar endreçat en un calaix. Altres trens
que van funcionar durant uns anys qui sap si algun
dia tornaran a estar en actiu. És el cas del ferrocarril
del Vallespir, segons ens relata l’Alexandre Escudero. I
l’última parada d’aquest viatge sobre raïls passa per Sant
Miquel de Fluvià, un altre poble l’activitat de la qual va
dependre durant dècades del pas de les vies pel terme.
L’Anna Pi ha pogut enraonar amb diverses persones
relacionades amb el poble i el ferrocarril.

Amb tot, l’accés generalitzat a l’automòbil parti-
cular ha fet minvar l’ús d’alguns d’aquests mitjans de
transport públic –sovint es tracta de línies deficitàries–
les darreres dècades. Ara bé, si volem esdevenir una
societat més neta i més sostenible, potser ens caldria
fer un replantejament de la nostra movilitat i de quina
manera la fem 

Dos cotxes de línia, amb l’imperial, el banc per a passatgers de sobre el sostre,
aparcats al carrer Pi i Sunyer de Roses // FOTO: Valentí Fargnoli. PROCEDÈNCIA:
Col·lecció de Josep Fajol. Al detall, un autocar que portava gent de Vilamacolum a
l’aplec de la Salut de Terrades. Setembre de 1950 // PROCEDÈNCIA: Arxiu Rosa Serra.

DOSSIER TRENS, AUTOCARS I TAXIS

32 > ALBERES 28

Diligències i primers autocars
ELS ORÍGENS I EVOLUCIÓ DEL TRANSPORT PÚBLIC PER CARRETERA A L’ALT EMPORDÀ
DES DELS PRIMERS CARRUATGES FINS A LA CONSOLIDACIÓ DELS VIATGES EN AUTOCAR

Antoni Egea > TEXT

Fins els primers anys del segle XIX no
existiren mitjans públics i programats
per viatjar pel territori. A partir de la se-
gona meitat del segle XVIII es constituí
un sistema de postes reials per al trans-
port de la correspondència oficial. A la
comarca hi hagué tres seus de les postes
reials situades a Bàscara, Figueres i la
Jonquera, les quals eren administrades
per sengles mestres de postes. Els car-
ruatges que transportaven el correu no
admetien viatgers, però alguns membres
de les classes privilegiades que estaven
en poder d’un permís especial podien
utilitzar-los en els seus desplaçaments.
L’any 1810, en plena ocupació napole-
ònica, s’establí un servei de diligències
entre Perpinyà, Figueres i Girona que
no durà gaire temps. Sabem que l’any
1824 es creà una línia entre Barcelo-
na i Perpinyà, però no hem trobat fins
ara cap notícia sobre la infraestructura
d’aquesta línia per terres empordaneses.

El 1825 es constituí a Barcelona la
Sociedad de Diligencias y Mensajerías
de Cataluña que dos anys més tard va
ampliar els seus serveis amb l’establi-
ment d’una línia que anava de Girona a
Figueres. El 1829 Isidre Henrich Ester,
de Barcelona, en qualitat de soci i
administrador principal d’aques-
ta companyia, va concedir a Marià
Vilallonga, industrial del ferro de
Figueres, la gestió del trajecte entre
Figueres i l’hostal de la Granota, al
municipi de Sils (la Selva). En el

recorregut hi havia dues parades inter-
mèdies: a Orriols i a Girona per canvi-
ar els cavalls. En el contracte d’adjudi-
cació es fa constar que cada diligència
havia d’estar tirada per sis bones cava-
lleries, ja fossin matxos, cavalls o mu-
les. L’adjudicatari s’havia de fer càrrec
de la valisa del correu públic, a part del
servei de missatgeria per a particulars.
El conductor havia d’anar uniformat
i dur un barret amb escarapel·la ver-
mella. La durada dels trajectes era de
dues hores i mitja fins a Orriols, i fins
a Girona de dues i mitja més, incloent
sempre l’estona del canvi de cavalleri-
es. Des de Girona fins a la Granota, en
canvi, el recorregut era de tres hores.
A partir d’aquest darrer punt el trans-
port i les parades anaven a càrrec d’un
altre adjudicatari.

L’any 1847 un empresari conegut com
en Faló feia el trajecte entre Figueres i
Girona amb un carruatge més sofisti-
cat, més còmode i més ràpid anomenat
òmnibus. Deu anys més tard hi ha docu-
mentades les diligències de la compa-
nyia Saladrigas i Toll, que feia almenys
el tram entre Figueres i Arenys de Mar,
amb enllaç amb la de Josep Fabra, que

feia el trajecte entre Perpinyà i Figue-
res. L’arribada del ferrocarril l’any 1858
a Perpinyà, el 1862 a Girona i a Figue-
res el 1877, va condicionar els horaris
dels transports per carretera per tal que
els viatgers poguessin enllaçar amb el
nou mitjà de transport, que era molt
molt més ràpid i còmode. L’any 1866
ja hi havia una xarxa de transports per
carretera que arribava a les poblacions
més importants. No sempre eren dili-
gències, sinó que en alguns casos eren
simples tartanes que transportaven
mercaderies i a més admetien passat-
gers. Es podia anar des de Figueres amb
cotxe de cavalls a Girona, Perpinyà, la
Jonquera, Roses i Llançà; i amb tar-
tana a Cadaqués, Castelló d’Empúries,
l’Escala, Port de la Selva, Torroella de
Montgrí, Olot i Banyoles.

Accidents i incidents. Com a con-
seqüència d’una forta crescuda del riu
Manol esdevinguda el 22 de desembre
de 1861 el cotxe de la companyia Sa-
ladrigas i Toll que venia de Girona es
va veure arrossegat pel corrent del riu
Manol –aleshores no hi havia pont en
aquest punt–. El vehicle efectuà diversos

capgirells i quedà clavat cinc-centes
passes aigües avall. L’accident oca-
sionà quatre morts i diversos ferits.
El cotxe diligència d’en Llombart,
que feia el trajecte de Perpinyà a
Figueres, va patir l’any 1862 un sa-
botatge. Algun desaprensiu va col-

Horari de sortida dels carruatges
que admetien passatgers des de

Figueres.Any 1866 // PROCEDÈNCIA:
Periòdic ‘El Ampurdanés’.

ALBERES 28 > 33

locar dos rocs grossos en un punt de la
carretera de França, prop dels Hostalets,
i tot i els intents d’esquivar-los per part
del conductor, el vehicle ensopegà la
violència del sotrac i va fer que el con-
ductor sortís disparat i quedà ferit, els
vint passatgers que hi viatjaven van patir
contusions de diversa consideració, un
dels cavalls va quedar greument ferit i
tots els vidres trencats. El 2 de juliol de
1864, el cotxe òmnibus anomenat d’en

Jandret, que feia el trajecte entre Giro-
na i Figueres, va bolcar en una baixada
propera a Orriols a causa del trenca-
ment d’un eix, com a conseqüència del
qual morí una passatgera i un cavall, i
hi hagué diversos ferits, un d’ells, un
home veí de Cabanes que morí pocs
dies després. L’any 1873 els carlins van
robar tres cavalls de l’empresa Rigallet.
Aquell mateix any uns bandolers van
assaltar un carruatge d’aquesta mateixa

companyia, n’apallissaren els conduc-
tors i els viatgers i els robaren tot el de
valor que portaven.

Inicis de l’automoció. L’any 1898 ar-
ribaren a la comarca els primers auto-
mòbils procedents de França. L’any se-
güent un dels comptats propietaris locals
d’aquests nous vehicles ja va muntar a
l’estiu un improvisat i exitós servei de
transport de banyistes des de Figueres
fins a Roses. Fins l’any 1908 no hi hagué
un servei regular de viatgers per carre-
tera amb vehicle motoritzat, el primer

fou el que anava de Figueres fins a
Olot. El 1911 entrà en funciona-
ment la línia de Cadaqués i Roses
fins a Figueres, explotada per la
companyia La Hispano Cadaque-
sense. Els horaris no sempre es po-
dien complir per manca de xofers o
bé per problemes mecànics. Aquell
mateix any també s’inicià un servei
entre Perpinyà i Figueres. Els viat-
gers havien de canviar de bus i de
companyia al trencant d’Arles de
la carretera de Perpinyà.

En els anys successius s’anaren
substituint els carruatges vells per
vehicles de tracció mecànica. En al-
guns casos foren els mateixos pro-
pietaris de tartanes els que feren el
canvi als automòbils de servei públic.
Sovint els horaris estaven pensats
per enllaçar amb el ferrocarril de
Barcelona a Portbou. L’any 1920 es
va inaugurar una línia que comu-

nicava l’Escala amb l’estació de trens de
Sant Jordi Desvalls. El 1924 el transport
de passatgers per carretera amb autobús
estava plenament consolidat. Els busos
arribaven ja a pràcticament a qualsevol
racó de la comarca. Començava l’edat
d’or d’aquest tipus de desplaçaments,
que durà fins la popularització de l’au-
tomòbil particular. D’aquesta nova eta-
pa trobareu més informació en d’altres
articles d’aquest dossier 

A dalt, el primer autocar que va fer el servei entre Borrassà i Figueres, i que entrà en servei
l’any 1914 // PROCEDÈNCIA: Arxiu Joaquim Ribas. A baix, tartana d’en Duran, a Figueres,
que recorria la línia Figueres-Besalú // PROCEDÈNCIA: historiatransportcat.blogspot.com.

DOSSIER TRENS, AUTOCARS I TAXIS

36 > ALBERES 28

Autos Sala
MÉS DE CENTS ANYS D’HISTÒRIA D’UNA EMPRESA FAMILIAR EMPORDANESA DE REFERÈNCIA
EN EL TRANSPORT DE VIATGERS I PIONERA EN LA MODERNITZACIÓ DELS VEHICLES

Núria Trobajo > TEXT

Què fer durant els llargs dies i mesos del
confinament de la primavera de 2020?
L’Enric Sala Salip ho va tenir clar: apro-
fitar per recollir informació i fotografies
d’Autos Sala, el negoci de la seva família
que va estar en funcionament cent quin-
ze anys. Consultant fonts i amb l’ajuda
de familiars, com els seus cosins Josep
M. Sala i Josep Baig, va aconseguir re-
copilar un munt d’informació i sobretot
imatges. Recerca que encara continua i
amb el projecte de poder-ne fer, més en-
davant, una publicació i una exposició
fotogràfica. Però mentre esperem que
arribi aquesta ocasió, amablement s’ha
ofert per donar-nos a conèixer la infor-
mació recollida. Vet aquí cinc cèntims.

El 1874, el seu besavi, en Simó Sala
Palet, va comprar un carro i dues mu-
les per fer transport de persones i mer-
caderia de Figueres al Pertús. Abans ja
havia fet de traginer i tot aquest món
li era familiar perquè el seu sogre, de
can Toll, era el que tenia les galeres que
feien el servei de viatgers entre Figueres

i Barcelona. En aquests inicis no podem
parlar encara d’empresa, però sí que era
una feina declarada a l’Ajuntament, on
calia pagar contribució. Tothom el co-
neixia per en Simonet de les Tartanes.

A principis del segle XX, amb la mort
d’en Simó, el negoci va passar a mans
del seu fill, l’hereu, en Josep Sala Cor-
coll. Una feina que al principi no va fer
gaire de gust: ell tenia la il·lusió de ser
sastre i estava aprenent l’ofici a Barce-
lona abans d’haver de fer-se càrrec de
les tartanes del seu pare. Però va saber
aprofitar l’avinentesa i, amb gran visió
comercial i sentit d’emprenedoria, aviat
va convertir el negoci en una empresa
important i de referència a la comar-
ca en el món del transport de viatgers.

De tartanes a cotxes. Tan aviat com
va poder, abans de 1914, va passar de
les tartanes als cotxes, manera de de-
nominar els autocars. Per fer-ho, a part
d’adquirir-ne dos –un Lorraine Dietrich
i un Dion Bouton, matriculats amb els

números 67 i 69 de Girona–, va haver
d’anar a París, a la casa Dion Bouton, a
aprendre de conduir-los i perquè li do-
nessin el permís per fer-ho. Al principi
tothom els coneixia com els cotxes d’en
Simon, però amb el temps l’empresa va
passar a anomenar-se Autocars Josep Sala.

El 1911 van començar a fer la línia
Figueres-Perpinyà però el 1914, amb
l’esclat de la Primera Guerra Mundi-
al, va quedar anul·lada. El 1930 van fer
un segon intent per recuperar-la. Els va
caldre adaptar-se a les lleis del país veí:
comprar algun cotxe francès i fer una
societat amb socis francesos. Amb la Se-
gona Guerra Mundial aquest servei es
va perdre definitivament. Durant una
època va ser l’encarregat de fer arribar el
correu de la Jonquera a Figueres per tal
que marxés amb el tren de les cinc de la
matinada. En Josep tenia un permís es-
pecial per portar-lo directament al tren,
sense passar per l’oficina de Correus.

Els seus cotxes es van anar transfor-
mant en funció dels avenços i del progrés.

El papa Pius XI va beneir aquest autocar figuerenc que va fer un
viatge de peregrinació fins a Roma l’any 1932; en Miquel Sala està
assegut a terra, a la dreta // PROCEDÈNCIA: Axiu família Sala.

ALBERES 28 > 37

També s’anava canviant la ubicació del
conductor en funció d’on estava situat
el motor. Alguns elements dels vehicles
van anar desapareixent, com ara els ‘im-
perials’, els bancs de passatgers situats dalt
de l’autocar, a la baca, on també es col-
locaven els paquets i les gàbies d’aviram
o de conills. O els estrapontins, que eren
els seients plegables que s’instal·laven
entre les files de butaques, al passadís,
i que amb el temps es van haver de su-
primir per seguretat. Un vehicle podia
durar molts anys, els anaven canviant
les carrosseries, tot i que l’aparença fos
molt diferent tant per dins com per fora
es tractava del mateix cotxe.

Pioners. Se’ls pot considerar una em-
presa pionera en diferents aspectes de
l’evolució i modernització dels vehicles.
Van ser els primers a posar en circulació
un cotxe de viatgers amb motor dièsel a
mitjan anys trenta. Van comprar un motor
Man a la Fira Comercial de les Festes
de la Santa Creu i el van instal·lar en
un dels seus autocars. També van ser
els capdavanters a Espanya a introdu-
ir la carrosseria metàl·lica, l’any 1949.
Van aprofitar el xassís d’un camió i van
muntar-hi una carrosseria metàl·lica.
Aquestes modificacions les van fer ells
mateixos en el garatge del carrer de la
Jonquera. Com a curiositat, ressaltar
que un reconegut carrossaire, Ayats
d’Arbúcies, va venir a veure com ho
havien fet i després ell també s’hi va
dedicar. I la primera carrosseria
metàl·lica fabricada per l’empresa
Ayats va ser per a un autocar Sala.

El pare de l’Enric, en Miquel
Sala Pumarola, de ben jovenet ja
es va incorporar a l’empresa, com
també ho van fer els seus altres
dos germans, en Simó i la Nar-
cisa. Era una empresa familiar,
però amb diferents treballadors:
xofers, cobradors, secretàries, me-
cànic... En Carlos Trèmols va ser

En Josep Sala i el seu fill Miquel, davant
d’un autocar, al garatge de la pujada del

Castell, l’any 1960. Al detall, amb un dels
vehicles de la línia Figueres-Perpinyà.

Any 1946 // FOTO: Arxiu família Sala.

un mecànic que va treballar-hi molts
anys, des d’abans de la Guerra Civil.
Era molt trempat i se’n refiaven molt.
Ell mateix es feia les peces que li con-
venien i muntava el que fes falta, com
passar un motor de gasolina a dièsel.

L’any 1964 el nom de l’empresa va
canviar a Autos Sala SA, en el moment
en què en Josep va fer-ne tres parts
iguals entre els seus fills Miquel, Simó
i Narcisa. Ell va passar a ser-ne el presi-
dent honorífic, càrrec que va mantenir,
juntament amb el contacte directe amb
la feina, fins que es va morir el 1976. A
més de la línia regular inicial de Figue-
res al Pertús, des dels anys cinquanta
cobrien la d’Agullana a Figueres. A ban-
da d’aquests trajectes també realitzaven
servei discrecional: excursions i viatges
no regulars, a demanda. Disposaven de
diferents locals –com un a la pujada del
Castell cantonada amb el carrer Pep Ven-
tura– i parades, però el garatge princi-

pal i les oficines de l’empresa estaven
situades, des dels inicis, al carrer de la
Jonquera. L’any 1989, aquesta empre-
sa que havia començat amb un vehicle
amb carrosseria de carro i que va acabar
amb 38 autocars, va ser venuda a Au-
tocars Pere, de Roses. Tot i que el pro-
pietari era en Pere Turrà, els serveis de
les dues empreses van quedar fusionats
sota el nom d’Autos Sala SL. I el 1996
va quedar tot traspassat a una nova em-
presa de la comarca: David i Manel SL.

Amb més de cent anys d’història són
moltes les anècdotes que l’Enric recor-
da o ha aconseguit recollir. Em parla de
l’època de l’estraperlo en què era normal
que els passatgers habituals col·laboressin
amb els estraperlistes a passar el produc-
te. O de les llargues faldilles de les do-
nes que servien per amagar els objectes
més insòlits. Una altra curiositat és que
l’any 1932 un dels cotxes Sala va ser el
primer autocar no italià que va entrar a

Roma. Era un viatge de pelegrinatge
que havia organitzat l’entitat Fomento
Nacional de Peregrinaciones de Figue-
res amb motiu del seu 25è aniversari.
Aquest fet excepcional va comportar
que els viatgers fossin rebuts pel papa
Pius XI i l’autocar beneït!

L’Enric se sent satisfet de recordar
aquestes històries i de continuar el tre-
ball de recopilació de l’empresa de la
seva família que, alhora, deu formar
part de la memòria de moltes altres
famílies empordaneses 

DOSSIER TRENS, AUTOCARS I TAXIS

40 > ALBERES 28

Els Terradas, de Vilamorell
QUI NO RECORDA L’AVI TERRADAS, EN PACIÈNCIA? ENS EMBARQUEM EN UN VIATGE, ENGEGAT
A MITJANS DELS ANYS CINQUANTA, QUE HA VIST CRÉIXER I CANVIAR LA COMARCA

Xavi Roura Cegarra > TEXT

Qui sigui o vingui de pagès ho sabrà
dir: treballar molt, descansar ben poc
i tenir empenta. Ara bé, portar aquest
bon fer a dins ja és cosa de cadascú.
Jaume Terradas Quintana era d’aques-
ta mena de persones. Amb menys de
30 anys, engegava una empresa fami-
liar d’autobusos que tindria una gran
trajectòria, J. Terradas, SL, no sense
abans haver treballat a mitja dotzena
de masos, haver fet el servei militar a
l’Àfrica i haver-se casat amb la Maria
Colomer Saballs, tan feinera com ell.
Amb bona vista, en Jaume s’havia tret
el carnet de conduir de primera espe-
cial –per a camions i autocars, en aque-
lla època– mentre era masover del mas
d’en Roca, a Llers. L’any 1955, entre
moltes altres feines que duien a terme
ell i la seva esposa, la vídua Llosa, una
senyora adinerada de Figueres, llogava
en Jaume com a xofer del petit autocar
que tenia per portar la cobla orquestra
Río a tocar els diumenges. Va ser ella

mateixa qui engrescà en Jaume a com-
prar-li l’autocar i endegar l’empresa de
transports.

Conduir a poc a poc. És de saviesa
popular que els inicis mai són sen-
zills. Prova d’això va ser que en Jaume,
el segon dijous de tenir el seu primer
autocar, es va accidentar. Una malau-
rada maniobra per esquivar un ciclista
va fer que tant el seu autocar com un
Jeep de treballadors que anava al davant
s’estavellessin amb els plataners de la
cuneta de l’estreta, en aquells temps,
carretera de Roses. Mai més va tenir
un accident, perquè sempre va conduir
a poc a poc i amb bona lletra. D’aquí
el seu conegut sobrenom: Paciència.
També, segons expliquen, perquè deia
que «amb la meva paciència i els teus
diners, jo vaig tirant.»

En Jaume Terradas, sofert, va anar
arreglant l’autocar durant les setmanes
següents mentre seguia treballant, aquest

cop havent llogat la línia de
Riumors-Fortià-Garrigàs-
Siurana-Pontós amb l’em-
presa Autocars Comas. No
trigaria gaires anys a comprar
un segon autocar i, de mica
en mica, afegir camions al
negoci.

La dècada dels cinquanta
i seixanta van portar molt de
rebombori a la comarca de
l’Alt Empordà. Va arribar el

turisme de la resta de l’estat i de l’es-
tranger; això va comportar un creixe-
ment sense precedents a nivell econò-
mic, cultural i urbanístic. Les vies de
comunicació no en van ser una excep-
ció, i moltes carreteres començaren a
millorar, eixamplar-se, asfaltar-se’n de
noves... Les famílies, però, no avança-
ven a la mateixa velocitat. Als primers
anys de l’empresa i fins potser ben en-
trats els setanta, no hi havia gaires au-
tocars arreu, i encara hi havia moltes
persones que no tenien cotxe particu-
lar. Quan s’havien de desplaçar, fossin
grans o joves, fer-ho en autocar era la
millor opció. Per anar a comprar a mer-
cat, d’excursió a un altre municipi, per
anar a un ball de festa major, per anar
a missa o romeries... El negoci, princi-
palment, s’enfocava a aquest públic. I la
gent, veient que podia desplaçar-se per
uns pocs diners, també tenia ganes de
sortir de la seva zona de vida habitual.
Els mercats dels dijous eren desplaça-
ments força habituals: els particulars
agafaven l’autocar amb els cabassos
buits, els omplien de verdures, fruites
i, en ocasions, alguns animals petits, i
feien el viatge de tornada cap a casa.

Pelegrinatges a Lourdes. Alhora, la
devoció religiosa era molt ferma. Cada
any, i durant unes quantes dècades, en
Jaume va organitzar un pelegrinatge amb
autocar fins a Lourdes, que s’omplia de
veïns i veïnes de l’Empordà que voli-

A l’esquerra, l’accident del primer autocar d’en Paciència, a la carretera de
Roses. A l’altra pàgina, de dalt a baix: la Maria Colomer, una de les primeres
conductores d’autocars del país; en Jaume Terradas amb un amic; i en Jaume
Terradas al volant d’un Barreiros // PROCEDÈNCIA: Arxiu família Terradas.

ALBERES 28 > 41

en viatjar fins al famós santuari. Fins i
tot li posaven una banda a l’autocar en
qüestió que resava «Pelegrins de l’Em-
pordà a Lourdes»! També, durant molts
d’anys, s’organitzaren excursions per
pobles a la nostrada Mare de Déu de la
Salut de Terrades: un dia des de Vila-
Sacra, un dia des de Vilatenim, un dia
des de Vilamalla... El capellà de la Salut,
en acabat de la missa, fins i tot beneïa
l’autocar! També hi havia excursions
de diumenge a la Fira de Mostres de
Girona, a Calaf... Pràcticament, no hi

havia ni un dia de la setmana en
què no hi hagués un autocar de
J. Terradas circulant.

De mica en mica, van arribar
més línies de passatgers o esco-
lars: Pontós, Garrigàs, Albanyà
–la carretera de la qual era molt
dura!–, Maçanet de Cabrenys, fins
i tot Banyoles –passant per pobles
com Orriols i Bàscara–... Els au-
tocars també van fer molts viatges
per portar reclutes a les jures de
bandera que es feien a les bases
militars de l’Empordà, sobretot
a la de Sant Climent Sescebes.
Els serveis militars també feien
moure molta gent d’una banda
a una altra, i molts petits negocis
tiraven endavant gràcies a això:
restauració, comerços, alimen-
tació, transports... Els autocars
Terradas havien arribat a anar,

portant grups de soldats, fins a Galícia
o al País Basc: a tot arreu!

El negoci dels autocars funcionava.
S’hi van afegir més usos, com els tu-
rístics, transport de treballadors d’em-
preses, serveis discrecionals... A més,
van arribar les línies escolars: confor-
me els pobles minvaven i les ciutats
creixien, algunes escoles tancaven. I
aquí va aparèixer una línia de negoci
que avui dia encara és prominent: els
autocars escolars, per desplaçar alum-
nes als centres educatius on estudien.

DOSSIER TRENS, AUTOCARS I TAXIS

46 > ALBERES 28

David i Manel
EL TRACTE PROPER AMB ELS CLIENTS, UN ACURAT MANTENIMENT DELS VEHICLES I LA
CONFIANÇA ENTRE SOCIS I TREBALLADORS VAN SER LA SEVA PRIORITAT DURANT 25 ANYS

Jaume Canyet > TEXT

Asseguts al voltant d’una taula al Cafè
dels Tints de Figueres, en David Gar-
riga m’explica la història de la que fou
durant força anys una de les empreses
de referència en el transport de passat-
gers a l’Alt Empordà.

En David va entrar en el món del
transport de viatgers l’any 1987 de la
mà del seu pare, l’Àngel Garriga, amb
qui treballava fent serveis amb furgone-
tes i microbusos. El seu pare coneixia
en Manel Barragan, que cobria la línia
de Figueres a Maçanet, i tot sovint col-
laboraven intercanviant-se serveis. Van
mantenir aquests tractes uns quants anys
amb molt bona entesa. Quan l’Àngel
es va jubilar, el seu fill i en Manel van
decidir associar-se formalment per tal
de sumar esforços. Així, el mes juny de
l’any 1994 va néixer David i Manel SL.
En aquells primers anys en Manel tenia
dos autobusos i en David dos microbu-
sos. El primer continuava amb la línia
de Maçanet i el segon s’encarregava del
transport escolar i discrecional. L’any
1996 els va sortir l’oportunitat d’ampliar

el camp d’acció i van comprar la línia de
Figueres a la Jonquera a l’empresa Au-
tos Sala SL. També van obrir un despatx
a l’estació d’autobusos de Figueres i va
entrar a treballar com a secretària la San-
dra, una de les filles d’en Manel. Al cap
d’uns anys, el 2003-2004, va començar
com a xofer en Marc, el fill. Poc temps
després en Manel es va jubilar i va re-
partir les seves participacions entre les
dues filles i el fill. Així doncs, el nego-
ci va passar a ser d’en David i dels tres
fills d’en Manel.

El 2004, aprofitant uns ajuts de la
Generalitat dins un pla d’innovació per
a les empreses de transport, i fent un
esforç d’inversió important, van por-
tar a terme reformes als vehicles per tal
d’obtenir la certificació ISO de qualitat
i medi ambient, van canviar la imatge
dels autobusos i en cinc anys van reno-
var i ampliar la flota. Era la manera de
poder competir amb les altres empreses
presents a la comarca. Tenien molt clara
la importància d’un bon manteniment
dels vehicles, d’oferir una bona imatge

i adaptar-se al màxim a les neces-
sitats dels clients. Així, depenent
del servei que havien de fer i de
qui els contractava, hi feien anar
un xofer o un altre perquè sabien
que aquell s’ajustaria més a les ca-
racterístiques de l’encàrrec.

En David em comenta que era
una feina molt intensa i absorbent,
però el negoci rutllava bé i tenien

més demandes de les que podien satis-
fer. Així van continuar durant la dècada
següent, fins que l’any 2018 van coinci-
dir dos fets que els van fer replantejar el
futur. D’una banda, havien de fer una
altra renovació dels vehicles, la qual cosa
comportava una nova i important inver-
sió, i de l’altra, la Teisa volia ampliar la
seva presència dins la comarca de l’Em-
pordà i es va posar en contacte amb ells
per si els interessava vendre l’empresa.
Després de valorar pros i contres entre
els socis durant un temps, van decidir
que era un bon moment per tancar una
etapa. Van negociar amb la companyia
de Banyoles prop d’un any i l’octubre
de 2019 van arribar a un acord segons
el qual aquesta es quedava amb els au-
tocars, els treballadors, els drets de les
línies regulars i el transport escolar.
D’aquesta manera els quatre socis fi-
nalitzaven una trajectòria exitosa que
havia durat 25 anys.

Línies regulars i transport escolar.
Al llarg d’aquestes dues dècades i mit-
ja, una part important de la seva feina
la constituïen els serveis de les línies
regulars de Figueres a Maçanet i també
de Figueres a la Jonquera i els Límits,
ja ben consolidades. En els darrers anys
van afegir un servei directe de Figueres
al Gran Jonquera Outlet. També feien
transport escolar; ja des dels inicis porta-
ven l’alumnat de primària del terme de
Vilafant a l’Escola Sol i Vent, així com el

En David Garriga i en Manel
Barragan, el juny de 1994.
PROCEDÈNCIA: Arxiu David Garriga.

ALBERES 28 > 47

de l’Escola d’Educació Especial Mare
de Déu del Mont, situada a les Forques,
que rep mainada de tota la comarca.
Ells cobrien la zona de l’Escala, la de
Figueres i la de la Jonquera. Quan es
va implementar l’ESO, el Consell Co-
marcal va distribuir els itineraris entre
les diferents empreses que operaven
a la comarca. Ells es van encarregar
del transport de l’alumnat de Vilafant
a l’institut Monturiol. També feien el
transport de nois i noies de les zones en
què ja tenien línies regulars i que dis-
tribuïen entre l’institut de la Jonquera
i el Cendrassos de Figueres.

Servei discrecional. L’altre tipus de ser-
vei que portaven a terme era el discre-
cional. Entitats, centres educatius... els
contractaven per fer el transport a llocs
concrets: Montserrat, el camp del Bar-
ça... Recorda que als inicis, si el servei
anava bé, es feia una col·lecta entre els
passatgers i convidaven a dinar el conduc-
tor o li donaven els diners en metàl·lic.

A mitjans de la dècada dels noran-
ta es van posar de moda els comiats de
solters. Al principi eren gent coneguda
que contactaven amb en David perquè
els acompanyés, després va anar corrent
la veu i va ser un boom. Durant un pa-
rell d’anys van fer aquest tipus de ser-
vei gairebé cada quinze dies. Anaven,
per exemple, a Platja d’Aro. Primer a
un restaurant a sopar, després a fer el
toc i acabaven a la discoteca. Sovint tor-

A dalt, els primers vehicles de l’empresa,
l’any 1994. Al detall, la flota d’autocars,
minibusos i furgonetes, l’any 1996.
PROCEDÈNCIA: Arxiu David Garriga.

naven que ja era clar i amb la clientela
ben contenta. Diu en David: «I com que
érem joves, si l’endemà teníem un altre
servei, el fèiem. Ara això seria impensa-
ble. Està tot molt controlat. Els vehicles
porten una targeta que grava les hores
de conducció, els descansos... És el DNI
del conductor». Afegeix, però, que aviat
ho van parar i es repartien les feines; si
un d’ells feia aquest tipus de transport,
l’endemà descansava.

Li demano de quins aspectes està més
satisfet de la trajectòria de tots aquells
anys. Em diu que de la bona entesa amb
els socis, primer amb el pare, en Manel,
i després amb els fills, amb qui van for-
mar un bon equip. Això va ser un factor
clau perquè l’empresa tirés endavant i
superés els diferents reptes que se’ls van
presentar. Hi havia molta implicació per
part de tots i una relació molt directa i
franca amb els treballadors, tant amb els
xofers com amb les monitores. També
se sent satisfet del tracte proper que te-
nia amb els clients i usuaris. Recorda
especialment la bona relació i la confi-

ança amb l’alumnat, les monitores i el
professorat de l’Escola Mare de Déu del
Món, amb els quals ja havia treballat el
seu pare amb una furgoneta en els ini-
cis del centre, quan encara estava ubicat
en una casa. L’Àngel havia fet una bona
amistat tant amb la Maria Pilar Padro-
sa, que fou directora durant els anys
noranta i primers del segle XXI, com
amb les mestres. Aquesta bona relació
va continuar a l’època d’en David i en
Manel. Diu: «Érem com uns treballa-
dors més de l’escola, entràvem a dins
per acompanyar l’alumnat i ens hi sen-
tíem com a casa. Quan era l’aniversari
d’alguna mestra, aquesta portava pastes
per celebrar-ho i a nosaltres també ens
convidaven i, quan era el de la directo-
ra, allò ja era festa grossa.»

Després d’una bona estona de con-
versa, crec que no m’equivocaria a afir-
mar que els socis de l’empresa David i
Manel, a banda de fer un bon servei a
la comarca, van gaudir en tot moment
de la seva feina però sabent dir prou en
el moment oportú 

DOSSIER TRENS, AUTOCARS I TAXIS

Tartanes i ordinaris a l’Escala
FINS A L’ARRIBADA DELS MOTORS, EL TRANSPORT DE PERSONES I MERCADERIES ES FEIA AMB
CARROS, TARTANES I TAMBÉ, EN ELS POBLES DE MAR, AMB BARQUES

Lurdes Boix Llonch > TEXT

Els ordinaris eren els serveis de tartanes
i diligències que traslladaven persones,
mercaderies i correu. Segons les me-
mòries de Pompeu Cuero, a l’Escala
n’hi havia tres: en Vint-i-nou –Miquel
Salvat–, en Trenta –Vicenç Comas– i en
Quimet de l’Horta. En Trenta feia el tra-
jecte de l’Escala a Figueres. Sortia a les
sis del matí i trigava més de tres hores.
Allà, cavalls i traginer descansaven a la
quadra i posada de Ca la Teta (Can Du-
ran). Sortia cada dia menys el diumenge.
En Quimet de l’Horta feia el trajecte a la
inversa: al matí, de Figueres a l’Escala i,
a la tarda, de l’Escala a Figueres. Les car-
rosseries es fabricaven a la casa Vert de
Torroella de Montgrí. Segons el registre
de factures, Miquel Salvat comprà una
tartana el 1890. El 1905 li construïren
una tartana de dotze seients i el 1913,
una tartana de luxe amb quatre seients
i vidres a les finestres.

En Quilis. Un traginer
de gran renom va ser
en Quilis. Es deia Josep
Rodeja Sureda (1879-

1949), però tothom li deia Quilis, per un
avantpassat de nom Aquiles. El motiu
ha perdurat, ja que avui un seu besnet
regenta la rostisseria Kan Kilis. Destre
amb els cavalls, en Quilis es va guanyar
l’admiració cavalcant a l’empelt –sense
sella– i, fins i tot, descalç i dret sobre el
llom dels cavalls. Els dies de mal temps
ajudava els mariners a pujar les barques
amb cavalls, guarniments i la tralla –fuet
de carreter–. Amb els ventres que gaire-
bé tocaven a terra, els animals estiraven
les pesades barques, arrossegant-les per
sobre dels pals untats de seu –greix de
xai–, carrers amunt fins on no arriba-
ven les onades del temporal. Va guanyar
tant de renom, que, quan el riu Fluvià
anava crescut, era l’únic que s’atrevia a
travessar-lo. Per decidir-ho es fixava si
l’aigua arribava a una determinada mata
de jonc. Els materials de construcció i

el suro de Darnius feien
molt necessari el trans-
port regular a l’Alt Em-
pordà. En Quilis carre-
gava rajoles i teules a la
bòbila Grober de Vila-

nant, molt aptes per al microclima salí
de l’Escala. De Figueres i Pont de Mo-
lins traginava sobretot ciment.

Transport per mar. Però el transport
no només es feia per terra. També hi
havia barques que feien transport ma-
rítim. Durant la Primera Guerra Mun-
dial (1914-1918), les barques d’en Pere
Tano transportaven fesoles a França.
Descarregaven a Roses i en Quilis, amb
un carro, un mul anomenat Navarro i
dos cavalls, les portava a pesar a la bàs-
cula d’en Macau, a la plaça del Gra de
Figueres. Allà, fent gala de la seva des-
tresa, entrava a la bàscula amb els tres
animals, mentre els altres traginers ha-
vien de fer la descàrrega abans. Amb el
fuet i un vocabulari específic –«ollaó!»,
perquè l’animal decantés cap a la dreta,
i «oixque!», a l’esquerra–, feia entrar els
animals amb la càrrega. Després donava
descans als animals i els penjava el mor-
ralet al coll perquè mengessin, mentre
ell treia el seu senatxo i esmorzava a la
vorera. De Figueres anava fins al Boló.
Com que portava molta càrrega, a la

A dalt, carros i tartanes travessant el Fluvià al seu pas per Sant Pere
Pescador, a principi del segle XX // FOTO: Josep Esquirol. PROCEDÈNCIA:
Arxiu Històric de l’Escala. Al detall, dos anuncis d’ordinaris de princpi del
segle XX // PROCEDÈNCIA: Arxiu Històric de l’Escala.

54 > ALBERES 28

ALBERES 28 > 55

Jonquera llogava dues cavalleries, però
sempre amb el Navarro davant.

Anècdotes de traginers. En Vint-i-
nou feia el transport de sal i peix fins
a les estacions de Sant Jordi Desvalls o
de Sant Miquel de Fluvià. Un dia que
s’havia pescat molt de peix i, amb mo-
tiu dels aldarulls provocats per la vaga
de 1908, els trens no funcionaven, en
Vint-i-nou, veient que la confraria de
pescadors perdria un ingrés econòmic
important, feu el trajecte d’una sola ti-
rada amb carro i cavall fins a Barcelona
carregat de sardina i anxova.

D’en Trenta, es conta que un dia de
pluges intenses se li presentaren dues
monges que havien d’anar a Figueres.
Per guanyar un ral, l’avi Trenta va dir
que provarien de travessar el Fluvià. En
arribar a l’Arbre Sec, on encara no hi ha-
via pont i s’havia de travessar a gual, va
veure el riu molt botit i va dir que era
millor recular. Davant les exigències de
les religioses, va provar-ho i la tar-
tana va quedar encallada al mig del
llit del riu. El cavall no podia tirar i
l’avi Trenta exclamava: «Ah, si po-
gués dir allò!». En veure les monges
que l’aigua començava a entrar a la
tartana, li digueren: «Digueu-ho,
digueu-ho!». Llavors en Trenta en-
gegà un bon cop de fuet a l’animal
tot cridant: «Me cago en Déeeeu!».
Elles feren el senyal de creu i,
el cavall, en conèixer que el seu
amo estava enrabiat, va tirar i van
poder sortir del riu.

Pompeu Cuero explicava
que, quan el seu pare deixa-
va un carro amb tenda a l’avi
Quilis, aquest de perxa hi po-
sava una canya de bambú, a la

qual el manyà Francesc Fumadó li ha-
via acoblat un tap, i l’omplia amb nou
litres d’esperit de vi que traginava clan-
destinament. Un dia no va tapar bé i la
canya degotava. Quan el duaner va fer
la inspecció, unes gotes d’alcohol li van
caure al cap i va descobrir l’engany. Un
altre dia portava els músics de la cobla
per a la festa major de l’Escala. En en-
trar a la placeta del Peix, la roda va fre-
gar una cantonada i la tartana va bolcar
i va fer caure músics i instruments. La
placeta semblava una batalla campal i la
mainada fruïa amb la dita «Músics i ver-
ra –contrabaix–, tots per terra!»

El primer òmnibus motoritzat. El ser-
vei de tartanes i carros va ser desplaçat
per la competència del transport moto-
ritzat. El 1920 Miquel Salvat comprà un
òmnibus de benzina. Davant les con-
tínues avaries, l’any següent comprà
un Fiat de divuit cavalls. La carrosseria
també va ser construïda a la casa Vert.

El 1922, Miquel Salvat deixà definiti-
vament el transport tartaner. El 1925 va
comprar tres òmnibus de la casa Ford,
de setze places.

A principi del segle XX, Carlos de
Miquel, marquès de Blondel i baró de
Púbol, membre de la Junta de Trans-
ports, va establir a l’Escala una línia
d’òmnibus. Disposava d’un Fiat i d’un
Spa. El Fiat el van adaptar per transpor-
tar mercaderies i passatgers. A l’Escala
l’anomenaven «L’alegria que passa». El
1922 havien comprat un camió amb ca-
denes Magirus, per a transport de sal.
El 1924 va posar cotxes de benzina amb
servei diari de l’Escala a Flaçà i un dia
a la setmana a Torroella de Montgrí, la
Bisbal i Girona.

La Sarfa, societat anònima fundada
el 1921, a Palafrugell, per tres socis: Ri-
bot, Font i Artigas, necessitava el servei
que Salvat feia amb Figueres, per enlla-
çar amb Caldes i estendre’s a Viladamat
i Sant Pere Pescador. Salvat va acceptar

l’oferta de compra dels òmnibus que
li va fer l’empresa de Palafrugell i el
seu fill va esdevenir-ne l’administra-
dor a l’Escala, mentre ell tenia cura
del transport de sal. El 1925 Blondel
també acabà venent a la Sarfa, que va
mantenir un òmnibus permanent i
garatge a l’Escala. Actualment enlla-
ça els pobles de les comarques giro-
nines i també arriba a Barcelona 

Transport de passatgers i
mercaderies amb el cotxe d’en
Blondel, a l’antiga placeta del
Peix de l’Escala, a principi del

segle XX // FOTO: Josep Esquirol.
PROCEDÈNCIA: Arxiu Històric
de l’Escala. Al detall, la tartana

d’en Miquel Salvat, en Vint-i-nou,
construïda el 1914 per Carrosseries
Vert de Torroella // PROCEDÈNCIA:

Arxiu Josep Vert i Planas.

DOSSIER TRENS, AUTOCARS I TAXIS

62 > ALBERES 28

L’origen ferroviari de Portbou
EL MUNICIPI VA NÉIXER ARRAN DE L’ARRIBADA DEL TREN, QUAN DEIXÀ DE SER UN BARRI
DE PESCADORS I SUPERÀ LA DEPENDÈNCIA DE COLERA

Josep Clara > TEXT

La definició més exacta del Portbou an-
tic era la d’un petit veïnat de pescadors,
que a mitjan segle XIX –segons el dic-
cionari geogràfic de Pascual Madoz–
constava de dotze cases i sis cabanyes. El
1860 arribava a 60 habitants. Hi residi-
en uns quants carrabiners i feia part de
Sant Miquel de Colera, lloc on se situa-
va el cap de municipi. Els combois de la
companyia dels ferrocarrils de Tarragona
a Barcelona i França (TBF), però, van
canviar completament la vida, la
preeminència econòmica i
el paisatge d’aquell racó
de costa i de fronte-
ra, posat a recés de
la tramuntana. Més
endavant, el 1898,

unes altres sigles, les de la companyia
MZA (Madrid-Zaragoza-Alicante), per
transferència de l’anterior, van vincu-
lar-se a l’explotació de la línia.

El ferrocarril va inaugurar els ser-
veis entre Girona i Figueres el 17 de
desembre de 1877. Tot seguit, la via va
continuar cap a la frontera, però no pel
camí més curt. En comptes de prosse-
guir la ruta cap al coll del Pertús o el de
Panissars, va atendre l’atenció dels fran-

cesos –interessats en el traçat
de Perpinyà a Cervera de

la Marenda, per tal de
potenciar el port mili-

tar de Portvendres– i
va dirigir-se cap a la
costa i Portbou per

un itinerari més costós i llarg, que exigí
l’obertura de sis túnels a partir de Vila-
juïga. Entre aquestes obres de fàbrica hi
havia la foradada per sota del coll dels
Belitres, de 2 quilòmetres de llargada,
on es troba el límit fronterer.

El 20 de gener de 1878 es va celebrar
l’arribada del tren a Portbou i la conne-
xió internacional. Es va fer de manera
solemne, amb cerimònies, presència
d’autoritats, música, àpats i poesia. «No
som los pobles grans per la guerra, / Mas
de justícia per l’esperit. / Trenta anys ha-
via que batallàvem / Contra la roca del
Pirineu, / Vuy ja esberlada, vuy ja ven-
çuda. / Tenim passera per ample freu.»

Però, perquè el ferrocarril arribés a
bona destinació, hi tingués estació, po-

A dalt, el nucli urbà de Portbou va desenvolupar-se entre
l’estació, la muntanya i el mar // FOTO: Josep Clara. Al detall, tren
inaugural de 1878, a l’estació de Portbou, segons croquis de D. A.

Rigalt, publicat a ‘La Ilustración Española y Americana’.

ALBERES 28 > 63

gués enllaçar amb la via dels francesos,
i també per albergar la duana i altres
serveis complementaris de molls i ma-
gatzems, va caldre efectuar-hi una obra
singular i onerosa de terraplenat i des-
muntatge de la muntanya, i situar-hi un
aparell de via complex de raïls, plaques
i pont giratori, encreuaments, carros
transbordadors, grues, cotxera, taller...
Hi treballaren fins a 700 obrers. Per
tot plegat, la companyia va enterrar-hi
7.500.000 pessetes.

Canvi d’imatge. La literatura del mo-
ment, expansiva, va subratllar la trans-
formació del medi natural. Així, l’abril
de 1879, a Barcelona es van escriure co-
ses com aquestes: «Difícil, o mejor dicho,

imposible, es que el viajero que hoy llega a

Portbou arrastrado por rápida locomotora,

en cómodos y muelles carruajes, pueda res-

tablecer en su imaginación el antiguo Port-

bou, ni figurarse, ni aun aproximadamente,

la suma de trabajo intelectual y material, de

dinero, de constancia y hasta de sangre que

aquello representa. Preciso es haberlo visto

antes, haber trepado la áspera cuesta de la

Pineda, haber bajado a aquellos profundos

barrancos, haber hollado con su planta los

puntiagudos peñascos que forman el terra-

plén y haberse tendido sobre este cual sobre

cómodo y mullido sofá, cuando al final de

la jornada obligaba la fatiga a proporcionar

algún descanso al destrozado cuerpo, para

poder apreciar la transformación de Port-

bou; pero no, ni aun así la reconstitución

de lo antiguo es exacta, pues lo mismo que

el enfermo, al recobrar la salud, casi olvida

los padecimientos pasados, del mismo modo

todos los que han contribuido a las obras de

Portbou olvidan las penalidades, las fatigas

y las privaciones experimentadas, ante la sa-

tisfacción de disfrutar hoy de las importantes

consecuencias de la obra.»
La trama urbana de Portbou va ha-

ver de desenvolupar-se a diferents ni-
vells, entre el terraplè de l’estació, les
muntanyes i la platja. Hi aparegueren

Obres de construcció de la nova estació
de tren de Portbou. Anys 1928-1929.
PROCEDÈNCIA: Ajuntament de Girona.
CRDI (Fons Salvador Crescenti Miró).

¬ La nova estació, portal de Barcelona

Un article de Martí Martell, publicat a La Veu de Catalunya a començament de
1929, va presentar Portbou com el veritable portal de Barcelona, i això mercès
a la construcció de la nova estació. El vell edifici, similar a una barraca, oferia
una mala imatge del país, atès que «el seu aspecte i les seves condicions eren
impròpies de la importància de la frontera de França, pas obligat de la majoria
dels estrangers que entren a la península procedents d’Europa». Per portar
a terme les obres de la nova construcció i que aquesta pogués ja utilitzar-se
abans d’inaugurar-se l’Exposició de Barcelona, la direcció de la companyia de
MZA va fer veure al Govern que, amb els procediments burocràtics normals, la
nova estació no podria estar acabada ni durant tot el període de l’Exposició.
Aleshores va dictar-se un R.O. per a suprimir els tràmits entrebancadors i fou
nomenada una comissió encarregada de totes les obres i els serveis de dua-
nes, correus i telègrafs, policia i sanitat. A la darreria de juny de 1928, nome-
nada la dita comissió, van començar les obres de l’edifici provisional, el qual
fou acabat en vint dies. Seguiren els enderrocs i el desembaràs del terreny. El
dia 15 d’agost s’iniciaren les obres de la nova estació internacional, la qual va
ser una esplèndida realitat durant el 1929 

edificis per als ferroviaris i per als em-
pleats, per a la gent dedicada a les di-
verses branques del comerç. L’església,
dissenyada per Joan Martorell Mon-
tells i aixecada a càrrec del ferrocarril
a partir de 1879, va adoptar la fórmula
neogòtica, però va ser sufragània de la
parròquia de Colera fins al 1900.

El creixement ràpid de la població i
la importància com a nucli fronterer van

fer que el 1885 Portbou es convertís en
el centre del municipi. El recompte de
1887 va atribuir-li 2.065 habitants, és a
dir, el doble dels anotats el 1877 quan
la capitalitat era a Colera. Les protestes
i la indignació dels veïns de Colera, que
assaltaren l’ajuntament propi i calaren
foc a l’arxiu el 23 de maig de 1885, no
van poder evitar el canvi. La Diputació
havia considerat que «el barrio de Port-

72 > ALBERES 28

MEMÒRIA FOTOGRÀFICA > MASIES FORTIFICADES

Imatge dels masos fortificats de les Corts a l’Escala on destaquen
les dues torres de defensa.
ANY: DÈCADA DE 1950
AUTOR: JOAN LASSÚS
PROCEDÈNCIA: ARXIU HISTÒRIC DE L’ESCALA (AHE)

M4

Una nevada de
principis de segle XX

als masos dels Recs
a l’Escala.

ANY: PRIMERA MEITAT
DEL SEGLE XX
AUTOR: JOSEP

ESQUIROL
PROCEDÈNCIA: ARXIU

HISTÒRIC DE L’ESCALA
(AHE)

M3

PATRIM NI
 ETNOLOGIA

 El far de Roses 74 DAVID MORÉ [Tossa de Mar, 1974. Historiador i arxiver]

 HISTÒRIA

 Uns àpats festius de fa 100 anys 76 PEP VILA MEDINYÀ [Celrà, 1952. Filòleg i historiador de la cultura]

 BIOGRAFIA

 Àurea de Sarrà a Arenys d’Empordà 78 JOAN FERRERÓS [Figueres, 1952. Filòleg i historiador]

 OFICIS ANTICS

 Les feines i les eines d’abans a bosc 80 PERE ROURA SABÀ [Maçanet de Cabrenys, 1954. Historiador]

 GASTRONOMIA

 L’arròs de l’Isca i en Moisès 82 XAVIER FEBRÉS [Barcelona, 1949. Periodista i escriptor]

 FAUNA

 Els peixos de l’embassament 84 LLUÍS BENEJAM VIDAL [Figueres, 1980. Biòleg i doctor en Ecologia Aquàtica]

 FLORA

 El preó 86 ANNA M. OLIVA [Torroella de Montgrí, 1966. Biòloga]

Torrades amb anxoves
confitades per Moisès Tibau.
FOTO: David Pujol.

80 > ALBERES 28

PATRIMONI OFICIS ANTICS

EL BOSC ÉS UN DELS ELEMENTS MÉS IMPORTANTS I SIGNIFICATIUS DEL PAISATGE
I DES DE SEMPRE HA ESTAT UNA PRIMERÍSSIMA FONT DE RECURSOS ECONÒMICS NATURALS

Pere Roura Sabà > TEXT

Des de l’antigor el bosc ha estat un im-
portant mitjà de vida de molts pobles
de muntanya, que han explotat els seus
recursos naturals de diverses maneres.
Les aglans, les castanyes, les fages i la
rama han servit d’aliment per al besti-
ar de pastura. A més dels llenyataires,
que proporcionaven fusta per a escal-
far la llar i coure els aliments, el bosc
generava altres oficis com els vescaires,
que obtenien el vesc dels grèvols; els
serrabigaires, que serraven in situ les bi-
gues i els cairats per a la construcció;
els artigaires, que arrencaven el bosc per
a fer terra de conreu; els rabassaires, que
feien rabasses de bruc per a les pipes;
els llevaires, que arrencaven el suro; els
carboners, que feien el preuat carbó, i els
traginers, encarregats del transport.

Els vescaires eren els que obtenien
el vesc de l’escorxa dels grèvols. El pro-
cés consistia a tallar les tronques i bran-
ques dels grèvols i posar-les en remull
un parell de setmanes, llavors s’estova-
va l’escorxa i després amb una eina, la
deutadora, se la feia despendre i dessota
apareixia una substància molt enganxo-
sa, el vesc, que servia per capturar ocells.

La fusta que és molt resistent a l’aigua
servia per a fer tanques i també les bran-
ques primes un cop sense escorxa a tall
de candela servien per a fer llum i se’n
deien falambous. En altres contrades on
abundava el vesc, una planta parasitària
dels pins i pollancres, que fa uns fruits
rodons blancs molt enganxosos, els ves-
caires obtenien la substància d’aquestes
boletes. Per tot això hi ha un embarbus-
sament que diu: «Visc al bosc i busco
vesc; i visc del vesc que busco al bosc.»

A les cases el foc per escalfar o cou-
re el menjar es mantenia encès tot l’any.
A l’estiu es conservava el caliu i només
s’abrandava amb llenya al moment de
cuinar. Per això calia tenir sempre lle-
nya per cremar, anar a proveir-se-la era
sobretot una de les feines de les dones,
que anaven a bosc una o dues vegades
a la setmana. És d’admirar aquelles do-
nes tan valentes i sofertes que porta-
ven els feixos a coll, de 30 a 60 quilos,
de branqueta i buscalls i a vegades es
desplaçaven fins a una hora de camí.
També gairebé a cada casa s’engreixa-
va un o dos porcs per proveir el celler,
mantenir netes les corts i per espesse-

ir els fems calia sempre un bon
jaç, per això s’anava al bosc amb
un sac a arreplegar la fullaraca
d’alzina, suro, roure o castanyer.

‘Dogues’ i ‘xescles’. Una doga
o duella és cadascuna de les pe-
ces de fusta juxtaposades que
formen el cos o ventre d’una
bota, tina, semal, galleda o cu-
bell, i estan unides per cèrcols.

Les dogues eren de roure o castanyer.
Per a construir tines calia una fusta de
més gruix i resistent com el roure, i per
a botes i atuells més petits s’alternava
el roure o el castanyer, però sobretot
aquest darrer, que era més abundant i
una fusta de més bon treballar. Els xes-

cles, sescles o cescles són els cèrcols de bota
o altres recipients de dogues i s’usava
el castanyer perquè era una fusta molt
manejable. Es fabricaven amb els tanys
o brots de castanyer, amb els quals
feien una cara plana o el partien de llarg
a llarg pel mig i, fins en alguns casos,
el partien en quatre trossos. Dogues i
xescles anaven a proveir els obradors
dels boters des del segle XVII al XIX.

Les artigues. Una artiga és un tros de
terra anteriorment cobert de bosc o
erm, on s’han tret els arbres, s’ha arra-
bassat profundament i se n’ha cremat
l’arbúcia; la cendra escampada serveix
d’adob i així es prepara per al conreu.
Els artigaires eren bracers, jornalers o
treballadors que no tenien terra pròpia,
eren gent necessitada i arrendaven un
tros de bosc o erm per cultivar, nor-
malment els tractes eren de donar una
petita quantitat de la collita al propie-
tari. Primer calia tallar els arbres amb
la picassa i després arrencar la rabassa i
les arrels amb el magall i es feia el ma-
teix amb l’arbúcia. La llenya es guar-
dava per al consum de casa i l’arbúcia
s’ajustava fent-ne uns pilots anomenats
compostes, primer la rama, després la far-

da i per sobre hi anaven les gleves gira-
des, les arrels i la terra enfora, després

Les feines i les eines d’abans a bosc

Dues dones i un home carregats amb feixos
de llenya travessant una palanca a l’Arnera.
PROCEDÈNCIA: Arxiu Pere Roura Sabà.

ALBERES 28 > 81

Llenyataire de Molló proveït de la picassa i el xerrac de dues mans.
Any 1911 // PROCEDÈNCIA: Diputació de Girona. Fons Valentí Fargnoli.

s’encenia. Allò podia cremar fins a un
parell de dies i, quan era ben cuit i apa-
gat, escampaven aquella terra cremada,
cendra i serradís perquè servís d’adob.
Després si es disposava d’un animal
s’hi passava la llaura i el rascle per a en-
grunar les terrosses o si no amb l’ajuda
d’una fanga o el xapo. Sovint calia fer
una paret seca per a aplanar la feixa i
avui anant pel bosc moltes d’aquestes
parets que trobem són el rastre d’an-
tigues artigues. En el transcurs del se-
gle XVII es van fer moltes artigues per
a plantar vinya mitjançant el contracte
de rabassa morta. Amb el creixement
demogràfic dels segles XVIII i XIX en-

cara va caldre artigar més la terra per a
alimentar la població.

Els serradors. Serraven la fusta al bosc
i també pels pobles i cases de pagès;
també s’anomenaven serrabigaires per-
què amb la serra quadrejaven bigues,
cairats i llates. El Diccionari Alcover-Moll
ens explica la seva feina: «Els serradors
de bosc es dediquen a tallar amb la ser-
ra de dues mans les fustes grosses col-
locades horitzontalment damunt la po-

llina (Pirineus), que és un conjunt d’un
cabiró de quinze a vint pams de llarg,
articulat amb dues cames de vuit a deu
pams, amb les quals forma un trípode

o cavall. La cua o extrem inferior de la
pollina descansa a terra, on queda fixada
mitjançant grosses pedres o fustes que
s’hi posen al damunt per impedir que
s’alci. Sobre el cap o extrem gros de la
pollina es lliga un extrem del tronc que
s’ha de serrar, l’altre extrem del qual
avança damunt el vuit, sobre el tronc
es col·loca dempeus el cabrer, que és el
serrador que maneja la part superior de
la serra agafant-la per la cabra; a terra
se situen un o dos renaders, que són els
serradors que manegen la part inferior
de la serra, anomenada renard». El cabrer
era el cap de colla, qui dirigia la feina i
també qui llimava les serres quan con-
venia i les entrescava, és a dir, decantava
les dents una ençà i l’altra enllà, per tal
que l’acció de l’eina fos més eficaç. Els
serradors, que també treballaven pels
fusters i particulars per tal que tin-
guessin quelcom per a serrar, anaven
armats amb llargues serres i xerracs de
dues mans, solien anar de dos en dos i
sovint eren parents entre ells. Les èpo-
ques de més feina anaven lligades als
creixements demogràfics, quan hi havia
més demanda de fusta per a la construc-
ció i mobiliari. Durant els segles XVII i
XVIII és quan hi va haver més activitat.
Les fustes més apreciades eren les de
roure per al bigam i el noguer, el faig i
l’arbre blanc per als mobles.

Però qui era aquesta gent que es
dedicava a aquestes feines? Fora dels
traginers, vescaires, serradors i alguns
carboners, que aquests sí que exercien
el seu ofici, la gran majoria feien di-
verses feines al bosc com tallar, espor-
gar, estassar, fer carbó, ratllar i llevar
el suro. Es tracta de bracers, treballa-
dors, jornalers, bosquerols, llenyataires
i també molts pagesos que a l’hivern,
amb la reducció de les feines agrícoles
i gràcies als treballs al bosc, emparaven
l’economia pagesa 

102 > ALBERES 28

Una colla de treballadors valencians i ampostins que van venir per les feines de l’arròs a l’Escala i voltants.
FOTO: Joan Lassús. PROCEDÈNCIA: Arxiu Històric de l’Escala.

UNA REVISTA D’EDITORIAL GAVARRES www.grupgavarres.cat

PROPER DOSSIER
GENT QUE VA VENIR DE LLUNY
DEDICAREM EL PROPER DOSSIER A LA GENT QUE VA VENIR DE LLUNY, PERÒ QUE HA ARRELAT

AQUÍ. CONVERSAREM AMB ANDALUSOS, EXTREMENYS, MURCIANS, GALLECS... QUE ALS ANYS

SEIXANTA, SOBRETOT, VAN VENIR A TREBALLAR A LA COSTA AL SECTOR DEL TURISME O DE LA

CONSTRUCCIÓ, A TOMBANT DE SEGLE SERIEN ELS COL·LECTIUS PROCEDENTS DEL NORD D’ÀFRICA

I DE SUD-AMÈRICA; TAMBÉ AMB ARTISTES QUE ES VAN ESTABLIR A L’EMPORDÀ, JA FA ANYS,

CAPTIVATS PER LA LLUM I EL PAISATGE; AMB MARROQUINS I SENEGALESOS QUE S’HAN DEDICAT

A L’HORTA I A LA FRUITA... TAMPOC NO VOLEM OBLIDAR ELS REFUGIATS I AQUELLES FAMÍLIES QUE

MÉS RECENTMENT S’HAN VIST OBLIGADES A ABANDONAR ELS SEUS PAÏSOS: ENS INTERESSARÀ

CONÉIXER LA SEVA ACOLLIDA I LA INTEGRACIÓ A LES NOSTRES COMARQUES.

A PARTIR DEL 16 DE JUNY DE 2023, A LA VENDA EL NÚMERO 29

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

