
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

31

CONVERSA

MARTÍ SABÀ
ORIGINARI DE MAÇANET,

HA DEDICAT TOTA LA
VIDA A LA MEDICINA

PRIMERS RELLEUS

ÀNGELS BASSAS

ENTITAT

LA XARXA

RETRAT DE FAMÍLIA

ELS BURGAS
TRÈMOLS,

DE FIGUERES

PERFILS

CONXITA RIBAS
FRANÇOIS GIRAUD

PATRIMONI

EL MAS DE
LES TORRES

DE VILANOVA
LA LLENGUA
DE MAÇANET

PASSANELLES
DE CADAQUÉS

EL TEIX

INDRET

CAPMANY

UNA MIRADA EN

EL PAISATGE

LES OSTRES
DE L’AUCHAN

A PEU

LA TORRE DEL
MORO DE SANT

LLORENÇ
RUTA LITERÀRIA

PER LLADÓ

PRIMAVERA-ESTIU 2024

DOSSIER

PVP 12E

69 PÀGINES QUE ENS CONVIDEN
A CAMINAR AMB DEVOCIÓ A
TRAVÉS DE LES ROMERIES I ELS
APLECS FINS A UNA ERMITA
O UN SANTUARI DEL NOSTRE

TERRITORI, ON LA GENT ES
TROBA PER COMPARTIR LA FE, EL
PLATXERI, LA MÚSICA I ELS ÀPATS:
DES DE LA MARE DE DÉU DEL MONT
FINS A SANT SEBASTIÀ A CADAQUÉS,
PASSANT PER LES SALINES,
REQUESENS O SANT ONOFRE

APLECS
I ROMERIES

31

FOTO DE PORTADA REALITZADA
AMB MATERIAL CEDIT PER
MOSSÈN MANEL MASVIDAL,
DOLORS PADROSA, JOSÉ
LUIS BARTOLOMÉ I VICENÇ
CAMPASSOL. AUTORA: MÒNICA
SALA AMETLLER.

4-5

6-12

14-19

20-24

26-29

31-99

101-115

116-119

120-123

124-127

SUMARI
PRIMERS RELLEUS
Elogi de la bellesa de la quotidianitat
ÀNGELS BASSAS (TEXT) // MARINA GIBERT (IL·LUSTRACIÓ)

ACTUALITAT
ENTITAT / ENTREVISTA / REPORTATGE / PUBLICACIONS

CONVERSA
Martí Sabà
ROSER BECH PADROSA (TEXT) // EDUARD MARTÍ (FOTOGRAFIA)

RETRAT DE FAMÍLIA
Els Burgas Trèmols
CRISTINA VILÀ BARTIS (TEXT) // BORJA BALSERA (FOTOGRAFIA)

PERFILS
Conxita Ribas / François Giraud
ISABEL GUZMAN IVARS / ANNA PI VILÀ (TEXT)

JOSEP M. DACOSTA / ANNA PI VILÀ (FOTOGRAFIA)

DOSSIER
Aplecs i romeries
ROSER BECH PADROSA (COORDINACIÓ)

PATRIMONI
ARQUITECTURA / GEOLOGIA / GEOGRAFIA / ETNOLOGIA

LLENGUA / FAUNA / FLORA

INDRET
Capmany
MONTSERRAT SEGURA (TEXT) // EDUARD MARTÍ (FOTOGRAFIA)

UNA MIRADA EN EL PAISATGE
Les ostres de l’Auchan
CRISTINA MASANÉS (TEXT) // JORDI PUIG (FOTOGRAFIA)

A PEU
Pels voltants de Sant Llorenç de la Muga
JOAN COS (TEXT I FOTOGRAFIA)

Lladó, petjades literàries i artístiques
ANNA PERERA (TEXT I FOTOGRAFIA)

www.alberes.cat

DIRECTORA >
Roser Bech Padrosa
roser@grupgavarres.cat

COORDINACIÓ CONTINGUTS >
Jordi Nierga
alberes@grupgavarres.cat

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

COL·LABORADORS >
Sílvia Aulet
Marià Baig Aleu
Borja Balsera
Maite Barcons Reniu
Josep M. Barris Ruset
Àngels Bassas
Gemma Bayod
José Luis Bartolomé
Enric Bassegoda Pineda
Ignasi Batet
Toni Batet
Josep M. Bernils Vozmediano
Lurdes Boix Llonch
Ferran del Campo Jordà
Jordi Canet Avilés
Jaume Canyet
Sílvia Carbó
Joan Carreres
Joan Cos
Ernest Costa i Savoia
Josep M. Dacosta
Antoni Egea
Jean-Paul Escudero
Ponç Feliu
Toni Ferrer
Joan Ferrerós
Marina Gibert
Isabel Guzman Ivars
Josefa Juanola Pagès
Eduard Martí
Cristina Masanés
Magali Mas-Ferrari
Sònia Masmartí
Pol Meseguer Bell
Carles Mestre Ors
Jordi Miquel
Francesc Montero
Anna M. Oliva
Marta Palomeras
Anna Perera
Anna Pi Vilà
Josep Playà Maset
Arnald Plujà
Jordi Puig
Marta Puiguriguer
Jordi Rodó Rodà
Marisa Roig Simon
Pere Roura Sabà
Montserrat Segura
Erika Serna Coba
David Serra Busquets
Lluís Serrano
Miquel Serrano
Joaquim Tremoleda
Enric Tubert
Anna M. Velaz Sicart
Cristina Vilà Bartis

EDICIÓ DE TEXTOS >
Roser Bech Padrosa

IMPRESSIÓ > Rotimpres
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

COMUNICACIÓ >
Jordi Nierga
comunicacio@grupgavarres.cat

ADMINISTRACIÓ I SUBSCRIPCIONS >
Lia Pou
gestio@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’

> Premi Nacional de Comunicació
de Proximitat 2023

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

14 > ALBERES 31

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

conversa
AMB UN METGE DE FAMÍLIA DE TOTA LA VIDA > FILL DE MAÇANET DE

CABRENYS, ÉS CONEGUT A LA COMARCA COM EN SABÀ, EL METGE. AFABLE I RIALLER, DE JOVE

VOLIA ESTUDIAR ENGINYERIA AERONÀUTICA, PERÒ LA VIDA EL VA PORTAR A OBRIR UNA CON-

SULTA MÈDICA A FIGUERES PERQUÈ VOLIA FER ALGUNA COSA QUE POGUÉS AJUDAR ELS AL-

TRES. PODRIA ESTAR JUBILAT, ARA BÉ MENTRE PUGUI SEGUIRÀ PRACTICANT LA QUE ANOME-

NA MEDICINA TOTAL EN UN OFICI QUE L’HA FET FELIÇ. AMANT DE LA POLÍTICA, S’HA IMPLICAT

EN L’AJUNTAMENT DEL SEU POBLE NATAL ELS DARRERS TEMPS.

ROSER BECH PADROSA > TEXT

EDUARD MARTÍ > FOTOGRAFIA

–Parla’m dels teus orígens...
–«Vaig néixer a la Santa Creu el 26 de febrer de 1953. Soc

de can Casals de Maçanet de Cabrenys. A casa meu hi havia

el meu pare, la meu mare i el meu avi. El meu pare, Enric

Sabà Pagès, havia treballat a la mina, de paleta, a les Creus,

havia portat la comptabilitat d’una empresa... El meu avi

patern, Pere Sabà Ayats, treballava la terra, que en teníem

bastanta. I també havia estat funcionari de l’Estat perquè

administrava la muntanya de Maçanet. La meu mare, Lola

Roura Vergés, era filla de pagès, d’un mas que es diu el

Grau, i ella se’n cuidava dels conills, les gallines i els porcs.

De conills, en teníem moltíssims a sota casa. També teníem

hort i molts de fruiters. No ens faltava de re. El meu avi

per part de pare era republicà represaliat pel franquisme.

El meu pare va ser el primer alcalde d’esquerres de la de-

Martí

Sabà
mocràcia de Maçanet. Aquesta banda de la família sempre

ha estat molt d’esquerres. En canvi, la banda materna era

de dretes i religiosos.»

–Com era Maçanet als anys cinquanta i seixanta?
–«La llum a Maçanet va arribar tard, als anys seixanta. Abans

que arribés l’Hidro, teníem una hidroelèctrica al poble que

feia dues hores de llum al dia. Quan anava al Grau –casa de

la meu àvia–, ells no tenien electricitat. Tenien llum d’oli,

llum d’espelma i llum de carbur –del meu tio, que era mi-

ner–, que feia una llum molt intensa. I el gas butano va ar-

ribar tard també. Jo recordo els focs per cuinar amb carbó

encara. I a la vora del foc sempre hi havia una olla que feia

la xup-xup. I per escalfar-nos ens assèiem a prop del foc i

al llit, amb un burro. I mantes i edredons. I sentir la fresca

ALBERES 31 > 15

20 > ALBERES 31

Ànimes creadores
Amb Àngel Trèmols Pell (1870-1954)
iniciem aquest relat familiar. Nascut a
Cadaqués, fou en aquest poble on va
viure la infantesa i la joventut. Anys més
tard, s’instal·là a Figueres on es va casar,
en segones núpcies, amb la figuerenca
Sara Poch Giralt (1900-1947) i on van
néixer els seus tres fills. Al llarg d’una
conversa distesa, la filla petita, Imma
Trèmols Poch (1943), rescata retalls dels
seus progenitors, del pare i de la mare, a
qui quasi no va conèixer. També la d’al-
tres persones que ja no hi són, com la
seva germana Carme, amb la que sí que
va compartir molts passatges d’aquest
viatge vital.

Àngel Trèmols es guanyava la vida
com a agent comercial. La família sap
que, de jove, com altres cadaquesencs,
va enrolar-se en una gran aventura: tra-
vessar l’Atlàntic per anar a Cuba. A finals
del segle XIX no era estrany que els joves
del poble emprenguessin camí oceà en-
dins per anar a aquella colònia, quimera

embruixada. La família creu que l’Àngel
va fer el viatge després de quedar vidu
de Mercedes Riera (1864-?), amb qui
s’havia casat, però amb qui no va tenir
fills. Hi va anar «a fer negocis». D’aque-
lla etapa se’n sap ben poc. Sí que va tor-
nar sense un ral. Previ el retorn, moti-
vat, potser, per l’esclat o la virulència de
la guerra d’independència, Trèmols va
confiar a un company tot el seu capital.
Com era de preveure, del suposat amic
no en va saber mai més res.

Retornat a l’Empordà, i havent so-
brepassat la maduresa, el rector de Fi-
gueres va moure fils per trobar-li nova
esposa. L’escollida va ser Sara Poch, una
jove cosidora, que ja coneixia el «senyor
Àngel», tal com ella l’anomenava de me-
nuda quan el trobava passejant per la
Rambla i li reclamava caramels. La di-
ferència d’edat –«el pare es conservava
molt bé, era molt elegant», recorda l’Im-
ma– no va ser impediment per l’enllaç,
consagrat a Figueres l’any 1932.

La parella va anar a viure de lloguer
en una casa al carrer Concòrdia de Fi-
gueres, que tenia un preciós jardí. Entre
aquelles parets naixerien els dos primers
fills del matrimoni: la Carme (1933-
2023) i en Carles (1934). La família
viuria uns anys de felicitat fins a l’esclat
de la Guerra Civil espanyola. D’aquells
moments convulsos, l’Imma en recor-
da una anècdota sorprenent. Per evitar
furts, el pare va amagar objectes de va-
lor a l’interior d’un escriptori, que en-
cara avui la família preserva. Al mateix
temps, el padrí de la filla gran, la Carme,
que era el propietari de la joieria Casals,
li va sol·licitar d’enterrar algunes joies
al seu jardí. El destí va fer que, mentre
l’Àngel compungit veia com descobri-
en l’amagatall de les seves possessions,
aquelles joies enterrades al jardí se sal-
vaven de l’espoli.

Primer trasllat, primera pèrdua. Amb
l’avenç de la guerra i els bombardeigs,

retrat de família

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

ELS BURGAS TRÈMOLS > A QUASI TOTES LES GENERACIONS DE BURGAS I TRÈMOLS

TROBEM POETES, NARRADORS, BALLARINES O IL·LUSTRADORS. LA PETJADA FAMILIAR ÉS

LLARGA I L’HAN RESSEGUIT A CONSCIÈNCIA FINS AL SEGLE XVII. PERÒ, EN AQUESTA HISTÒ-

RIA NO ANIREM TAN ENRERE. PARTIREM DEL DARRER QUART DEL MISTERIÓS SEGLE XIX I

HO FAREM DES DE CADAQUÉS, POBLE ICÒNIC, PASSEJAREM PELS CARRERS DE FIGUERES, LA

SEVA RAMBLA, FINS A ATURAR-NOS EN EL PAISATGE MARINER DE ROSES.

CRISTINA VILÀ BARTIS > TEXT

BORJA BALSERA > FOTOGRAFIA

ALBERES 31 > 21

Asseguts i d’esquerra a dreta: en Vicenç Burgas, en Roc Burgas, la Caterina Burgas, la
Inga Gibrat i la Martina Gibrat. Drets i d’esquerra a dreta: l’Àngel Burgas, l’Ignasi Blanch,
en Ramon Gibrat, la Carme Burgas, la Noemí Burgas, l’Imma Trèmols, la Paula Jiménez, en
Joan Ortensi, la Sara Burgas i l’Aleix Ortensi.

la família va cercar refugi en un mas
d’Avinyonet de Puigventós. D’aquell
període cruent, poques coses en sa-
ben, ningú en parlava, en un exercici
de silenci no pactat i col·lectiu. Durant
la postguerra, la família es va traslladar
en un pis més modest del carrer Sant
Esteve, també a Figueres. Aquí naixeria
el tercer fill, una nena, l’Imma (1943).
El part, novament, va ser a casa, però la
mare, Sara, va patir, en aquesta ocasió,
una forta hemorràgia que, sortosament,
va superar. Tot i això, d’aquell fet, es
creu que va quedar delicada del cor i al
cap de cinc anys va morir.

En aquest punt emergeix la figura de
Paquita Poch Giralt (1906-1994), ger-

mana petita de la Sara. La Paquita era
soltera i dependenta a la ferreteria Fèlix
Jaume. Durant un temps va viure a casa
del padrí de l’Imma, aleshores vidu, per
ajudar-lo a tenir cura dels dos fills. Però,
quan va morir la seva germana Sara, es
va traslladar a casa del cunyat per aten-
dre els nebots, ara orfes de mare. La fa-
mília confirma que la Paquita mai no
es va casar amb el seu cunyat ni van
mantenir cap relació amorosa. L’Im-
ma, que tenia només cinc anys quan
va patir la pèrdua de la mare, recorda
la tia amb una profunda estima: «Em
va fer de mare i nosaltres vam ser com
els seus fills». No és d’estranyar, doncs,
que quan l’Imma va marxar de la casa, a

principis dels setanta, la Paquita també
ho va fer, amb ella.

L’Imma no conserva quasi records
de la mare, sí del pare, a qui qualifica
de persona estricta. Quan ella va néi-
xer, l’Àngel tenia 73 anys i estava jubi-
lat. Rememora que sovint, quan la tre-
ia a passejar, havia de desfer malentesos
advertint que era el pare i no l’avi de la
menuda. La filla el qualifica de lletrafe-
rit, un home que estimava i conreava el
teatre i la poesia. Tots l’evoquen davant
l’escriptori escrivint. Mai no els va faltar
un poema en dates assenyalades i enca-
ra conserven amb estima el poema que
va fer el dia que va morir la seva dona.
També un llibre amb versos traçats per

 Diades de fe i gresca 32 ROSER BECH PADROSA [Cabanes, 1988. Filòloga]

 Camins i trobades a les ermites 34 SÍLVIA AULET [Susqueda, 1979. Professora de la Facultat de Turisme de la UdG]

 Les romeries al Mont 36 JOAQUIM TREMOLEDA [Lladó, 1962. Historiador]

 Trobades a Cabanelles 40 JOAN CARRERES [Viladamat, 1976. Fisioterapeuta, fotògraf i escriptor]

 La romeria dels Apòstols 41 JOAQUIM TREMOLEDA

 La Meca de l’Empordà 42 DAVID SERRA BUSQUETS [Boadella d’Empordà, 1973. Historiador investigador]

 Aplecs antics de Bassegoda 45 JOAN CARRERES

 El santuari de Requesens 46 LLUÍS SERRANO [Figueres, 1975. Historiador]

 Cap a Sant Genís 47 ENRIC BASSEGODA PINEDA [Espolla, 1977. Doctor en Filologia i professor de secundària]

 Devoció a Sant Pere de Rodes 49 SÒNIA MASMARTÍ [Figueres, 1971. Historiadora]

 A la Mare de Déu del Camp 52 JOSEP PLAYÀ MASET [Castellgalí, 1957. Periodista]

 A peu a la Creu Blanca 53 TONI FERRER [Pau, 1994. Historiador i futur docent]

 Sant Sebastià, de Cadaqués 54 ERIKA SERNA COBA [Wasserlos, 1963. Historiadora i arxivera]

 Sant Silvestre de Valleta 55 GEMMA BAYOD [Barcelona, 1995. Responsable de comunicació d’Editorial Comanegra]

 Sant Onofre, a Palau 56 JOSÉ LUIS BARTOLOMÉ [Areny de Noguera, 1954. Filòleg]

 La Pujada al Pic de l’Àliga 57 JOSEP M. BARRIS RUSET [Salt, 1966. Historiador i arxiver]

 Antics aplecs del Cap de Creus 58 ARNALD PLUJÀ [Garriguella, 1947. Historiador]

 Víctor Català i els aplecs 61 LURDES BOIX LLONCH [L’Escala, 1957. Historiadora i arxivera]

 Santa Llúcia de la Jonquera 64 MIQUEL SERRANO [Figueres, 1980. Historiador de l’art]

 Balls i tradició a Santa Eugènia 66 ENRIC TUBERT [Agullana, 1954. Llicenciat en Història de l’Art]

 Els miracles del Roure 69 FERRAN DEL CAMPO JORDÀ [Figueres, 1959. Doctor en Biologia i llicenciat en Història]

 Sant Esteve de Canelles 70 JOSEFA JUANOLA PAGÈS [Navata, 1979. Llicenciada en Història de l’Art i tècnica d’arxiu]

 A Navata, anaven a Can Miró 71 JOSEFA JUANOLA PAGÈS

 A les ermites de Sant Llorenç 72 MARIÀ BAIG ALEU [Figueres, 1955. Físic]

 Aplecs a banda i banda 74 PERE ROURA SABÀ [Maçanet de Cabrenys, 1954. Historiador]

 Festes dels masos i cortals 78 MARISA ROIG SIMON [Sant Pere Pescador, 1963. Historiadora i arxivera]

 La processó a Sant Cels 79 POL MESEGUER BELL [Terrassa, 1985. Doctor en Història]

 El Remei a Orriols 81 ANNA PI VILÀ [Vilopriu, 1985. Llicenciada en Història]

 Processons i romiatges a Pontós 83 ANNA PI VILÀ

 Santa Eugènia d’Avinyonet 84 JORDI CANET AVILÉS [Castelló d’Empúries, 1976. Filòelg]

 Santa Llúcia de Tonyà 85 JOAN FERRERÓS [Figueres, 1952. Filòleg i historiador]

 Devoció primaveral a Cistella 86 JOAN CARRERES

 Els aplecs de la sardana 88 MONTSERRAT SEGURA [Barcelona, 1964. Administrativa i escriptora]

 La processó del Roser 89 JOSEP M. BERNILS VOZMEDIANO [Figueres, 1960. Periodista]

 Amb tractor a Sant Nicolau 91 JOSEP M. DACOSTA [Figueres, 1962. Biòleg i naturalista]

 Sant Pau dels Enamorats 94 JEAN-PAUL ESCUDERO [París, 1957. Filòleg]

 MAGALÍ MAS-FERRARI [Ceret, 1948. Mestressa jubilada]

 A Ultrera i a la Pava 96 MAITE BARCONS [Pineda de Mar, 1956. Llicenciada en llengua i literatura catalanes]

 La Flama de Canigó 98 ERNEST COSTA I SAVOIA [Bescanó, 1940. Fotògraf i escriptor]

 PERFILS

Paquita Caritg / Ramon Icart
[PÀGINES 39 / 77]

FRANCESC MONTERO / JAUME CANYET

 

DOSSIER APLECS I ROMERIES
ROSER BECH PADROSA > COORDINACIÓ

DOSSIER APLECS I ROMERIES

32 > ALBERES 31

Diades de
fe i gresca
Roser Bech Padrosa > TEXT

Els orígens de les edificacions religioses sovint són en-
voltats d’una pàtina llegendària que, de vegades, poden
ser miraculosament compartits. Una pastora muda
busca un bou perdut i el troba davant d’una soca d’un
om en el qual hi ha una verge. Quan arriba al poble,
pot explicar-ho ella mateixa. Així neix l’ermita de la
Mare de Déu de l’Om, a Ventalló. En un altre cas, un
bou s’agenolla en unes bardisses d’on surt una llum es-
pecial i troba unes relíquies i un pergamí, així s’edifica
l’ermita de Santa Eugènia d’Agullana. I encara un altre
bou brama, grata el terra a prop d’un roure i un pastor
descobreix la imatge d’una verge. Al costat de l’arbre
es construeix el priorat del Roure, a Pont de Molins.

Comencem aquest vast dossier amb un article
introductori de la Sílvia Aulet sobre què mou la nos-
tra societat a reunir-nos en aplecs i romiatges. Hi ha
indrets que són emblemes de pelegrinatges recurrents
des de fa segles. Ens ho explica en Joaquim Tremoleda
amb la Mare de Déu del Mont, un punt de trobada de
molts pobles del voltant. La passió pel Mont
la relata en Francesc Montero a través
del testimoni de la Paquita Caritg. Ben
a prop, l’ampli terme municipal de
Cabanelles encara avui aplega veïnes
i veïns en diverses ermites, tal com

ens descriu en Joan Carreres. A Lladó, el mateix Tre-
moleda explica com cada any la romeria del primer
de maig els porta als Apòstols. Un altre indret cèlebre
de pelegrinatge de molts municipis de l’Alt Empordà
és el santuari de la Salut de Terrades. En David Serra
en fa un retrat. La pèrdua d’habitants als territoris de
muntanya és el motiu pel qual parlem avui d’antics
aplecs de Bassegoda, en Joan Carreres els recorda. En-
cara una altra icona de la fe de l’Albera és el santuari
de Requesens, on en Lluís Serrano ens acompanya a
les processons ben vives que hi fan la gent de Canta-
llops i Mollet de Peralada. L’Enric Bassegoda camina
fins a Sant Genís d’Esprac a Espolla.

Arran de mar, l’espai sagrat més concorregut ha
estat Sant Pere de Rodes, tal com en traça la història la
Sònia Masmartí. A la Mare de Déu del Camp, de Gar-
riguella, els de Sant Climent no han perdut la tradició
de caminar-hi, detalla en Josep Playà Maset. També a
l a primavera en Toni Ferrer escriu sobre la pujada a

la Creu Blanca des de Pau. Ara a l’hivern,
tradicions i música envolten l’aplec a Sant

Sebastià de Cadaqués, l’Erika Serna ens
hi porta. A Sant Silvestre de Valleta, a
Llançà, la Gemma Bayod conta com es
va recuperar l’aplec. Un punt blanc a

Cove ple de pans beneïts a l’aplec
de Sant Roc de Vilademires, a

Cabanelles // FOTO: Joan Carerres.

ALBERES 31 > 33

la serra de Verdera, Sant Onofre, és el destí dels devots
palauencs, segons en José Luis Bartolomé. Per què no
poden néixer nous aplecs, laics i amb altres motivaci-
ons? És el cas de la Pujada al Pic de l’Àliga, en Josep M.
Barris ens guia. Altres, en canvi, es van desdibuixant,
com els que recorda l’Arnald Plujà a Cap de Creus. A
prop de mar també, la Lurdes Boix repassa els aplecs
relacionats amb Víctor Català, el de Santa Caterina i
el de Santa Reparada.

Continuem amb la devoció a santes, en Miquel
Serrano ens desgrana la història de l’aplec de Santa
Llúcia de la Jonquera. I no gaire lluny, a Santa Eugènia
d’Agullana cada Dilluns de Pasqua se celebra un aplec
concorregut amb balls populars i tradicions arrelades,
segons narra Enric Tubert. Al priorat del Roure, a Pont
de Molins, en Ferran del Campo fa memòria de l’aplec
festejat. A Navata la Jusa Juanola reviu la festa de Sant
Esteve de Canelles i rememora l’aplec de Can Miró.
I a Sant Llorenç de la Muga en Marià Baig recull els
diversos aplecs del terme. A l’altre costat de l’Arnera,
en Pere Roura repassa la història de dos aplecs clàssics
de muntanya: al Fau i a les Salines.

A la plana, en Jaume Canyet va fins a la Mare de
Déu de l’Om, de Ventalló, a entrevistar en Ramon
Icart. La vida als cortals a Castelló d’Empúries ha min-

vat, però no els seus dos aplecs: a Sant
Joan Sescloses i a Sant Antoni dels
cortals, escriu la Marisa Roig. D’altra
banda, cada any els fortianencs ana-
ven en processó fins a la capella de
Sant Cels, tal com fa memòria en Pol
Meseguer. I l’Anna Pi ens porta cap a
l’aplec del Remei a Orriols i recorda
amb gent de Pontós els del municipi.
I anem cap a una altra Santa Eugènia,
en aquest cas d’Avinyonet de Puig-
ventós amb en Jordi Canet. I després
en Joan Ferrerós ens acompanya fins
a Santa Llúcia de Tonyà. I a Cistella
i Vilanant en Joan Carreres fa un re-

pàs de tres aplecs antics. La paraula aplec per exten-
sió ha passat a designar les trobades sardanistes, així
que la Montserrat Segura en llista una bona colla. I a
Figueres en Josep M. Bernils fa ressò de la perduda
processó del Roser. A peu és la manera més habitual
d’anar en romeria fins a les ermites, però també exis-
teix el cas de Sant Nicolau, on en Josep M. Dacosta
acompanya els vilatans d’Ordis amb tractor. I ell ma-
teix ens transporta fins a un aplec entre pobles veïns
a la font dels Estudiants.

A l’altra banda de l’Albera, en Jean-Paul Escudero
i la Magali Mas-Ferrari repassen la tradició de l’aplec
a Sant Pau dels Enamorats, a Reiners. De la mateixa
manera ho fa la Maite Barcons a Nostra Senyora del
castell d’Ultrera, a Sureda, i Sant Ferriol de la Pava,
a Argelers. Per acabar aquest extens dossier, l’Ernest
Costa proposa un aplec contemporani i sense conno-
tacions religioses, la Flama del Canigó.

Amb tot, avui segurament el motor principal dels
aplecs i les romeries que hem traçat no és estrictament
religiós. Aquestes trobades han esdevingut sobretot
espai de relació social on les tradicions populars, els
àpats en comunitat, els balls, la gatzara i les rutes ex-
cursionistes segueixen engrescant les persones a fer
camí. Compartim-les! 

Romeria a la Mare de Déu del Mont del Grup
Ciclista d’Ordis. Any 1956 // PROCEDÈNCIA:
Arxiu del Santuari de la Mare de Déu del Mont.

DOSSIER APLECS I ROMERIES

34 > ALBERES 31

DEVOCIÓ, TRADICIÓ I COMUNITAT: APLECS I ROMERIES EN ELS SANTUARIS DE LES NOSTRES
CONTRADES COM A SÍMBOLS D’ESPAIS DE TROBADA I TRANSFORMACIÓ
Sílvia Aulet > TEXT

Aplecs i romeries són manifestacions de
la devoció popular que tenen en comú
espais com santuaris i ermites. Els san-
tuaris són espais emblemàtics de la fe
cristiana que es defineixen, per una
banda, per ser llocs sagrats i, per l’altra,
llocs de reunió dels fidels. Els santuaris
representen valors com el silenci, la pau,
la solidaritat i la cultura; i en aquests es
manifesta la divinitat, ja que ens per-
met entrar en contacte amb el sagrat i
la transcendència.

Un dels elements que caracteritza
els santuaris és aquesta separació entre
allò sagrat i allò profà. El sagrat es ma-
nifesta a través d’espais i temps dife-
rents al quotidià o profà. El santuari no
s’ha d’entendre, només, des del punt de
vista espacial, sinó també com un lloc
on en determinats moments s’esdeve-
nen celebracions i rituals. El santuari
és un centre que uneix ritmes vitals i
còsmics en els quals s’insereix la vida
dels pobles.

La nostra vida es veu afectada i
transformada per cicles, com el solar i
el lunar; els solsticis i equinoccis, con-
dicionen també la vida de l’espai sagrat
–paisatge i santuari– creant al seu vol-
tant i a dins una atmosfera. És jus-
tament en aquests moments de
transició de l’any quan tenen
lloc moltes de les romeries i
pelegrinatges. Recordem que
el solstici d’hivern emmarca
el Nadal, l’equinocci de la

primavera combinat amb el pleniluni
determina la Pasqua, el solstici d’estiu
il·lumina amb les seves fogueres la festa
de Sant Joan i l’equinocci de tardor és
àmbit de moltes de les festes patronals.

Bona part de l’activitat festiva al
voltant del santuari no és sinó la suma
d’una sèrie de rituals de pas gràcies als
quals es pot entrar en comunió amb els
grans moviments rítmics de la natura-
lesa, i també de l’Església. De les diver-
ses manifestacions que tenen lloc en els
santuaris durant l’any, les més destaca-
des són els pelegrinatges, les romeries
i els aplecs.

L’aplec esdevé un dia emblemàtic
i representatiu de molts santuaris, que
és sinònim de festa major. La paraula
aplec ve del llatí i vol dir ‘reunió o agru-
pació de persones’. Els aplecs són molt
comuns a Catalunya i, si bé tenen el
seu origen en les motivacions religio-
ses, també n’hi ha amb altres motiva-
cions com les polítiques –aplecs carlins
del segle XIX–, civicoculturals –aplecs
sardanistes–, gastronòmiques –aplec
del Cargol–...

Trobades alhora religioses i cultu-
rals. Encara avui hi ha nombroses
ermites i santuaris que mantenen
la tradició de l’aplec, vinculada a la
celebració religiosa, però amb un
marcat caràcter festiu. És un dia
en el qual persones que venen
dels diferents pobles del voltant

es reuneixen. En alguns casos, fins i tot,
ha esdevingut part d’una tradició fami-
liar on les arrels religioses es barregen
amb les culturals i folklòriques.

Les principals activitats solen ser
religioses, així que l’acte principal és la
missa. Solia ser comú convidar-hi una
representació de sacerdots o autoritats
eclesiàstiques que concelebraven la li-
túrgia, d’aquesta manera li donava un
aire més solemne. També és freqüent
que s’acompanyi de cants de goigs i al-
tres himnes marians, rosaris o novenes;
així com convidar una coral per fer-la
més participada i solemne. També s’hi
poden celebrar altres actes religiosos
com el res del rosari.

Les activitats religioses es combi-
nen amb altres activitats lúdiques, cul-
turals i socials, que varien segons cada
santuari. Per exemple, hi poden haver
rifes i subhastes; tradicions gastronò-
miques com paelles o costellades; balls
i danses típiques com sardanes i hava-
neres; ofrenes florals; passatemps va-
riats i jocs de cucanya... Per exemple,
a l’aplec de la Mare de Déu del Mont
es fa una trobada de Maries del Mont
i una presentació dels infants a la Ver-
ge després de la missa i a la tarda es fa
una trobada d’acordionistes; i a l’aplec
de la Mare de la Salut de Terrades es fa
una audició de sardanes.

Els aplecs representen, doncs, una
tradició arrelada en molts santuaris,
que encara mantenen vigència avui

Camins i trobades a les ermites

Verge de la Mare de Déu del Mont cedida
per la família Renart Colom, de Beuda.
FOTO: Mònica Sala Ametller.

ALBERES 31 > 35

dia. Des de la perspectiva antropolò-
gica, es poden entendre com rituals
d’integració de les diferents comuni-
tats veïnes, ja que es converteixen en
un moment important per la interac-
ció i cohesió social. Encara que molta
gent hi vagi per raons no vinculades
amb la motivació religiosa –cosa difí-
cil de saber–, també és un moment de
trobada amb els altres d’una manera
alegre i distesa, i també amb la natura
que envolta molts d’aquests espais, i
poden ser moments propicis, també,
per la trobada amb un mateix i amb la
transcendència.

Tal com s’ha dit, l’aplec és un dia
de visita ritual, però hi ha altres oca-
sions al llarg de l’any en què també es
pot acudir al santuari en dates assenya-
lades, com ho són els dies en què se
celebren els romiatges. De fet, sovint,
les principals romeries i pelegrinatges
es feien coincidir amb l’aplec o amb
diades importants.

L’important és el camí. Tant les rome-
ries com els pelegrinatges són els viatges
que un grup de persones fa a un santu-
ari, mogudes principalment per la seva
devoció. La diferència recau en la dis-

tància a recórrer, ja que els pelegrinatges
solen tenir una durada més llarga per-
què la distància respecte el punt d’ori-
gen i el santuari és considerable; mentre
que les romeries solen durar un dia, ja
que es fan des dels pobles de l’entorn
més proper. Antigament es feien a peu,
o com a molt en carro; avui dia, s’hi han
incorporat altres mitjans de transport.

Els pelegrinatges són considerats
com un fenomen liminal. La paraula
liminal ve de la paraula llindar i significa
travessar una porta; és a dir, és un feno-
men que ens porta a una situació on es
poden produir canvis i per això segueix
les tres fases del camí iniciàtic: la sepa-
ració, la liminalitat i l’agregació. En les
romeries potser no és tan evident, però
també es poden entendre com un pro-
cés transformador. En la fase de separa-
ció, els romeus es preparen físicament,
mentalment i espiritualment per anar
cap al santuari. El mitjà de transport no
és el més rellevant; l’actitud durant el
viatge sí. L’espai sagrat és lluny de casa,
tant en sentit metafòric com literal, re-
quereix una preparació. En arribar-hi,
es produeix la separació, on el devot ex-
perimenta el sagrat i se sent transformat.
Pensem que les romeries celebren una
missa a l’arribada al santuari, que pro-
picia aquesta trobada amb la divinitat.
No obstant això, la romeria no hauria
d’acabar aquí, sinó amb la tornada i la
reintegració a la vida quotidiana. Les
romeries i els pelegrinatges ofereixen
l’oportunitat de conèixer-se a un ma-
teix, connectar amb altres persones, i
prendre consciència de la importància
de cuidar el medi ambient.

Així, les celebracions d’aplecs i ro-
meries en els nostres santuaris són una
mostra de la vitalitat d’aquests espais,
de la importància de mantenir aques-
tes pràctiques per acostar-nos una mica
més a la sacralitat, però també a la na-
turalesa, a nosaltres mateixos i als altres
que fan camí amb nosaltres 

A dalt, ballada de sardanes a Sant Onofre, a la serra de Verdera, amb l’orquestra La Principal
de la Bisbal l’any 1980 // PROCEDÈNCIA: Arxiu Joan Padrosa. A baix, sortida de la missa
dedicada a Santa Eugènia d’Agullana el Dilluns de Pasqua l’any 1880, just després de cantar
els goigs. PROCEDÈNCIA: Extret del llibre ‘Agullana, imatges i records’, editat per Brau Edicions.

DOSSIER APLECS I ROMERIES

36 > ALBERES 31

ENTRE LA GARROTXA, EL PLA DE L’ESTANY I L’EMPORDÀ, EL SANTUARI DE LA MARE DE DÉU
DEL MONT ÉS EL DESTÍ PRINCIPAL DE LES ROMERIES DELS POBLES DEL SEU ENTORN
Joaquim Tremoleda > TEXT

L’origen del santuari va lligat al mones-
tir benedictí de Sant Llorenç del Mont.
La notícia de la primera freqüentació
apareix en un document datat l’any
1222, en el qual s’esmenta l’existència
d’uns clergues de la Mare de Déu del
Mont («clericis beate Marie de Monte»), és
a dir, que en aquesta data, juntament
amb els monjos de Sant Llorenç, ja hi
havia un grup de monjos, segurament
uns beneficiats de l’altar de Maria, que
es trobava al mateix monestir. Això no
implica necessàriament que ja existís
un santuari al cim.

Va ser la comunitat benedictina
d’aquest monestir que edificà, a comen-
çaments del segle XIV, entre els anys
1311 i 1318, quan era abat Bernat, una
església al capdamunt de la serra per do-
nar acollida al culte a la Mare de Déu.

La fundació està envoltada de lle-
gendes. Segons conta la tradició, un
monjo, potser el mateix abat, va tenir
un somni en el qual se li deia que ha-
via de construir una ermita en honor a
la Verge. La intenció inicial dels mon-

jos de Sant Llorenç de Sous era bastir
l’esglesiola dedicada a la Verge al pla
de Solls, una mica més amunt del mo-
nestir. L’endemà de començar les obres
en aquest indret, però, els monjos es
trobaren les eines al capdamunt de la
muntanya. El fet es va repetir una ve-
gada i una altra. Finalment, els monjos
van interpretar encertadament que era
un desig de la mateixa Mare de Déu
que la capella s’ubiqués en aquell in-
dret obert als quatre vents.

Així es va fer, i una vegada construït
el santuari, l’any 1318, es va desfermar la
lluita pel seu control entre el monestir
i el bisbe de Girona. Guillem de Vila-
marí va posar l’assumpte en litigi i im-
posà un cens argumentant que hi acu-
dia molta gent, atreta pels miracles. La
sanció a l’abat va ser de 17.000 sous i la
pèrdua dels drets sobre el santuari. Amb
la mort del bisbe el mateix any, però,
el seu successor, Pere de Rocabertí, va
resoldre la disputa condonant la multa
i concedint l’administració a l’abat de
Sant Llorenç, mentre que el bisbe de

Girona n’obtenia la jurisdicció i
el dret de visitació.

El 1322 sí que sabem que
existia una comunitat de cler-
gues al servei del nou temple.
Així, de bon començament hi
hagué pelegrinatges de corrues
de devots procedents dels po-
bles de la rodalia de la serra.
Per aquest motiu ben aviat es

va habilitar una petita estada per a un
capellà secular que n’havia de tenir la
custòdia. L’any 1327 hi havia de capellà
custodi mossèn Joan Trilla.

Tot seguit vingué una època de de-
cadència motivada per malures i desas-
tres naturals. La pesta va causar la mort
de la tercera part de la població durant el
segle XIV i a partir del segle XV el mo-
nestir es va veure immers en una pro-
funda decadència, que va culminar en la
ruïna de l’edifici i el seu abandonament.

Amb aquestes circumstàncies
tan adverses, el santuari va prendre
el protagonisme i ha mantingut fins
avui l’interès per pujar a la muntanya.
El santuari és una obra romànica tar-
dana de començaments del segle XIV.
Després de la Guerra Civil espanyola,
el 1949, va ser restaurat per monjos
caputxins d’Olot. Posteriorment, el
1998 es va remodelar tot el complex
de l’hostatgeria. El 2009 es van acabar
les noves escales del sector de llevant i
constantment es fan obres de millora,
gestionades pel Patronat.

L’any 1514 ja es documenta la pri-
mera romeria, la de Crespià, i proba-
blement en seguiren moltes d’altres.
Narcís Camós cita que, l’any 1657, hi
havia setze pobles que pujaven a fer el
seu «vot de vila» a la Mare de Déu del
Mont pels volts de Cinquagesma. La
cerimònia central d’aquestes manifes-
tacions era la benedicció del terme, en
el lloc ja conegut com «la Creu del Pe-

Les romeries al Mont

Darrer tram de la pujada de la romeria al santuari
de la Mare de Déu del Mont // PROCEDÈNCIA:
Arxiu del Santuari de la Mare de Déu del Mont.

http://www.marededeudelmont.com/marededeu.php

ALBERES 31 > 37

La romeria de Lladó camí del santuari, l’any 1961. La gent hi pujava a peu, amb carretes
enramades i amb rucs decorats amb flors; el nen que va a cavall en primer terme és
Francesc Marcè, que va regentar el popular restaurant Can Kiku de Lladó // FOTO: Josep
Rovira. PROCEDÈNCIA: Arxiu del Santuari de la Mare de Déu del Mont.

de Sant Silvestre, la nit del 31 de de-
sembre de 1921, es va cremar l’edi-
fici que hi havia davant de l’església,
anomenat «els hostalets.»

Demanar la pluja i salut. En casos
excepcionals es feien pelegrinatges
en forma de rogativa per demanar
el benefici de la pluja o la cura de
malalties, com una nota del maig de
1817, en què el poble de Lladó va
pujar en processó, portant el sant-
crist gros, tot seguit van fer el ma-
teix Sous, Cabanelles i Albanyà, tots
«perquè hi havia una gran saquedat
per no aver plogut de 15 novem-

bre de 1816, lo que tardà alguns dias,
y en lo Ampurdà no se cullí blat per lo
dit». Igualment, «lo dia 27 de setembre
de 1854, lo poble d’Albanyà, Lligordà,
Llorona, Bassegoda i Corsavell i altres
persones pujaren en processó amb les
imatges dels Sants Cristos i de Nostra
Senyora dels Dolors, banderes i gon-
fanons, capes i Veracreus a invocar lo
auxili de la pluja, los lliuràs de la cala-
mitat de la pesta.»

Històricament eren manifestacions
de caire religiós, tot i que el caràcter
festiu i els excessos dels elements laics
van fer que el bisbe Bastero prohibís
específicament, l’any 1743, continuar
fent-hi processons: «Com ab lo temps
se hajan experimentat graves i differents
inconvenients de que iscan de la Parro-
quias Professons per anar a Sanctuaris
distants, estan ja desterrada esta practica
de las demés Parroquias de est Bisbat.»

Però, la relació del poble de Lladó
amb el santuari ha estat contínua i es-
treta, fins al punt que la romeria fi-
gurava en un punt de la consueta de
la parròquia de Sant Feliu de Lladó:
«Ítem és de costum cada any anar ab
professó a la Verge Maria del Mont
y dir allí missa cantada y fer la vene-
dictió del terme». No es va respectar
la prohibició del bisbe i la nota ante-

dró». Ell mateix fa una relació dels po-
bles que van de romeria al Mont: «Ha-

zese su fiesta mayor por su Natividad, y la

visitan con procesiones de la Villa de Besalú

la segunda fiesta de Pentecostes. De Crispià

y Lladò, de San Martin de la Sierra, y de

Estela, la segunda de Pasqua de flores. De

Vila damiras la tercera fiesta, y de Cabanella

tambien. De Cistella por el Mayo, ò Junio.

De Caxàs por el Abril, ò Mayo. De Sagaró,

Dosques, Beuda, Lligorda acostumbran de

ir por el Abril, ò Mayo. De San Martin de

Salas por el Abril, ó Mayo. De Navata, y de

Vilert por el Mayo. Ofrecenle muchas dadi-

vas los Fieles, como de oro, plata, cirios, achas,

quadros, muletas, y grillos: con que se enseña

tenerle mucha devoción.»
Una font d’informació important

són les memòries del santuari del Mont,
que es conserven en forma de llibre
amb cobertes de pergamí. El text va ser
escrit, bàsicament, pels preveres custo-
dis i administradors del santuari entre
finals del segle XVIII i 1953. A partir de
1791 s’anoten els fets més importants, a
parer del custodi administrador, ocor-
reguts al santuari, entre les quals hi ha,
òbviament, el recull de les diades en què
les parròquies de la falda de la muntanya
pujaven al Mont en romeria.

Ben aviat trobem un primer recull
de diades, escrit per Francisco Domè-

nech, ecònom i datat els anys 1883 i
1890: Romeria de Vilert, el primer di-
lluns de maig, i si no, el segon dilluns.
Romeria de Lladó, dimarts després de
Pentecostes. Romeria de Maià, dijous
després de Pentecostes. Romeria de
Sant Martí Sesserres, dia 15 de maig,
amb la condició que no sigui un dels
dies de les romeries anteriors. Rome-
ria de Dosquers, el primer dijous des-
prés de l’últim dissabte de maig, amb
tal que no sigui un dels dies senyalats
per Lladó i Maià. Romeria de Beuda i
Lligordà, primer dissabte de maig. Vi-
lademires, el dimarts de la segona set-
mana de maig. Romeria de Crespià, el
dilluns després de la quarta domínica
de maig. Romeria de Cabanelles, el se-
gon dissabte de maig, o el tercer dis-
sabte de maig. Romeria de Queixàs, el
dimarts de la tercera setmana de maig.
Romeria de Cistella, el dilluns de Pen-
tecostes, se reservarà el rector no sa-
bent ordinal contrari, si no és impedit
pels d’altres parròquies, llavors passarà
al dimecres. Romeria de Cistella, ter-
cer dissabte de maig.

Més endavant, Joan Suñer, el rector
regent, deixa anotades i numerades les
«costumbres de las romerías del santuario de

la Virgen del Mont», escrites en castellà.
Aquest mateix rector escriví que el dia

DOSSIER APLECS I ROMERIES

42 > ALBERES 31

EL SANTUARI DE LA SALUT DE TERRADES HA ESTAT PUNT DE PELEGRINATGE,
UNA VEGADA A L’ANY, PER A MOLTS POBLES DE LA COMARCA
David Serra Busquets > TEXT

Una de les manifestacions religioses i
culturals anuals del nostre país són els
aplecs i romiatges –o romeries– a san-
tuaris i ermites, antany molt concor-
reguts per riuades de gent piadosa que
sortien de pobles i masos per anar en
una data senyalada a visitar la Salut de
Terrades. Actualment, amb la dismi-
nució de la devoció i la religiositat de
la societat, ha minvat el nombre de ro-
meus que acudeixen als aplecs, però la
majoria de pobles els segueixen fent ja
que formen part del seu patrimoni et-
nogràfic de comunitat.

En el cas del santuari de la Salut de
Terrades, fou fundat a finals del segle
XVII per demanar salut per a la famí-
lia, el bestiar i una bona collita –fins i
tot trobar un bon marit o muller– a la
Mare de Déu en una època en què les
epidèmies i altres malalties damnaven
la població. Els romiatges hi comença-
ren des dels primers anys. Uns pobles
visitaven la Verge de la Salut el Dilluns
de Pasqua Florida; altres, el Dilluns de

Pasqua Granada; altres, el 8 de setem-
bre (Nativitat de la Verge)...

Caminar descalç per devoció. Els
romeus sortien de bon matí a peu dels
seus pobles per pujar a peu al santuari.
Els camins abans eren pedregosos i pol-
sosos, però això no impedia que grups
de romeus joves pugessin la muntanya
cantant. N’hi havia que fins i tot cami-
naven descalços perquè havien fet una
promesa i resaven amb un rosari a les
mans. La gent més gran o amb dificul-
tats de mobilitat pujaven al santuari
amb carros i tartanes tirats per matxos,
burros o cavalls.

Molts romeus arribaven al santuari
seguint la carretera de Figueres a Alba-
nyà, passant per Llers i Terrades. Fins
a mitjan segle XX aquesta carretera era
molt dolenta, tant era així que un cop
que hi va pujar el governador civil de
la província, aquest va comentar al ca-
pellà custodi Josep Pagès: «Hi havia
moments que passàvem pel mig dels

camps, per estalviar-nos tants sotracs».
Més endavant, fou reparada. La carrete-
ra que puja al santuari per Boadella fou
construïda durant els anys vint del segle
XX, abans només hi havia corriols per
pujar-hi per aquest costat.

Les romeries eren organitzades pels
rectors de cada parròquia, com moltes
de l’actualitat. En els darrers temps els
rectors lloguen autocars per a la gent
més gran i també per als romeus dels
pobles i viles que venen de lluny. L’es-
sència de la romeria és visitar el san-
tuari en comunitat, un grup de devots
de cada poble, en un dia determinat de
l’any. Després, la resta de l’any, molts
hi pugen amb la família en altres dates.

Primer: anar a visitar la marede-
deu. Arribats al santuari, el primer que
feien els romeus era visitar la imatge
de la Verge, li resaven i li encenien ci-
ris o espelmes que havien portat o els
compraven a l’hostatgeria. També al-
guns pomells de flors i fins i tot exvots,

objectes que les persones oferien
a una divinitat en compliment
d’una promesa o en record d’un
benefici rebut.

Seguidament, s’esmorzava al
costat de la font –baixant unes es-
cales al costat del temple– o pels
prats propers a l’església, pa amb
botifarra, cuixot, truita o xocola-
ta. Tot esperant l’hora de la missa
es feia una volta pels jardins dels

La Meca de l’Empordà

Santuari de la Mare de Déu de
la Salut de Terrades. Any 1935.
PROCEDÈNCIA: Ajuntament de
Girona. CRDI (Ferran Forns Navarro).

ALBERES 31 > 43

santuari i es visitava la botiga de re-
cords per comprar quelcom per recor-
dar la visita, es reservaven els bancs de
l’església o la taula per dinar a la fonda
els qui no l’havien portat. Cap al mig-
dia tothom acudia a la missa oficiada
pel capellà custodi i el rector o rectors
dels pobles que hi havia en romeria.
Un cop acabada la missa, la gent es
preparava per dinar, estenien estovalles
pel prat proper al santuari i les mes-
tresses de casa treien dels cabassos el
pa, el porró de vi, amanides, embotits,
tal·liros –truites de farina–, arengades i
conill i pollastre amb tomata i pebrot.
Per postres alguna fruita o galetes. En
acabar l’àpat, els més grans solien fer la
migdiada mentre el jovent i la maina-
da jugaven a l’anell o l’acuit i amagar.

Quan va haver-hi hostatgeria al
santuari algunes famílies es quedaven
a dinar al restaurant; abans, però, eren
cridats a dinar amb una campaneta que
encara es conserva. Més recentment,
s’arranjaren zones de pícnic properes
al santuari amb taules, bancs i barba-
coes d’obra per fer carn a la brasa. A la
tarda molts romeus demanaven la clau
de l’ermita de Santa Magdalena i pu-

javen a peu fins a la capella, des d’on
es gaudeix d’una àmplia visita de tot
l’Empordà.

Cap a les sis de la tarda es resava
el rosari a l’església i en acabar la gent
s’anava acomiadant i tornava cap a casa
esperant tornar l’any vinent. Cal dir
que antigament tant als aplecs i a les
romeries com a les festes majors dels
pobles era on el jovent de pobles i ma-
sos socialitzava, així naixien parelles i
futurs matrimonis.

Concurrència. L’afluència de romeus al
santuari devia ser important ja a prin-
cipis del segle XVIII, quan en una visi-
ta pastoral del bisbe de Girona de l’any
1731 el secretari va anotar que el san-
tuari era servit per «alguns capellans»,
dient que hi residien «per atendre els
fidels que, moguts de devoció, hi pugen
per a visitar la molt miraculosa imatge
de la Santíssima Verge Maria.»

L’any 1861 el capellà custodi Joa-
quim Riera recordava al bisbe de Giro-
na amb una carta que l’Empordà tenia
gran devoció a la Verge de la Salut i que
cada any els romeus hi deixaven una
gran quantitat d’exvots, que anualment

hi pujava en processó l’Ajuntament de
Terrades i que els pobles veïns hi acu-
dien en temps d’eixuts, pestes i altres
calamitats públiques, i que per les fes-
tes de la Verge Maria s’hi aplegaven de
3.000 a 4.000 devots.

El dia 3 de juny de 1889 s’inaugurà
l’església nova, de tres naus i d’estil ro-
mànic. Assistiren a aquell acte solemne
25 sacerdots de les parròquies veïnes i
més d’un miler de devots de l’Alt Em-
pordà. Predicà mossèn Benet Torró,
exmissioner diocesà, el qual remarcà
que si sols en quatre anys s’havia po-
gut portar a terme aquella obra de grans
proporcions en aquelles altituds, havia
estat gràcies a la generositat dels devots
que tothora anaven a agenollar-se als
peus de la Verge.

A la primavera de 1904 va tenir lloc
el gran romiatge de 1.500 empordane-
sos, que, amb motiu del cinquantenari
de la Immaculada, van pujar al santu-
ari. En aquella ocasió es comunicà la
presència d’aquell gran aplec al papa
Pius X, que es dignà a contestar, ma-
nifestant la seva pregona satisfacció per
mitjà del seu secretari d’Estat, el car-
denal Merry del Val.

Un grup de veïns de les Escaules de
romiatge a la Salut de Terrades. Anys
1955-1960 // PROCEDÈNCIA: ACAE.
Col·lecció d´imatges de David Serra.

DOSSIER APLECS I ROMERIES

74 > ALBERES 31

DES DELS SEUS ORÍGENS LA GENT DE MAÇANET DE CABRENYS, ALBANYÀ I TAMBÉ ELS POBLES
DE LA RODALIA HAN PELEGRINAT FINS A LES ERMITES PROPERES
Pere Roura Sabà > TEXT

D’un costat, el santuari de les Salines
se situa a 1.081 m d’altitud, al nord de
Maçanet de Cabrenys, i s’hi arriba per
una carretera forestal que surt del nucli
urbà, amb un recorregut de 13 quilò-
metres. L’edifici, format per la capella,
l’hostatgeria i el refugi, s’alça damunt
un petit replà del terreny, al mig de la
petita vall triangular de 3 quilòmetres
de llarg per 1 d’ample de mitjana que
forma el clot o ribera de les Salines. Un
conjunt de cims i colls alterosos envol-
ten aquest indret presidits pel Roc del
Comptador (1.450 m), que és el sostre
de l’Empordà. La vegetació de la vall és
d’una exuberància excepcional: pi roig,
faigs, roures, freixes...

La devoció i veneració de la Mare de
Déu a les Salines neix el 1271, en què
Mascarós d’Hortal, senyor del castell de
Cabrera, en nom seu i dels maçanetencs
demanà llicència al bisbe de Girona,
Pere de Castellnou, per edificar una ca-
pella en el lloc anomenat «les Salines»,
on «s’hi obren molts miracles». La tra-
dició conta que la imatge fou trobada a
la cova que hi ha al peu de la carretera
i prop de la capella per un toro del mas

Roure, i per això s’edificà allí el santu-
ari. El cert és que l’any 1275 la capella
ja estava acabada, hi fou instituït un ca-
pellà i, més tard, un ermità.

Els dos aplecs de les Salines. Avui
s’hi fan dos aplecs: el de Sant Isidre (15
de maig), però avui se celebra el diu-
menge més proper, i el de la Mare de
Déu d’Agost, que antigament era en la
festa de la Nativitat, el 8 de setembre,
dia de les marededeus trobades, i al se-
gle passat es desplaçà al mes d’agost:
primer a la tercera setmana, després al
15 i avui al primer diumenge.

L’aplec d’agost es fa des del segle
XIII, en canvi, el de Sant Isidre –ca-
nonitzat el 1622–, des del segle XVII.
Abans l’aplec d’estiu era el més concor-
regut, però ara tot al contrari. Antiga-
ment, a ambdós aplecs els maçanetencs
hi pujaven en processó encapçalada pel
rector i autoritats municipals, i els anava
a rebre l’ermità prop del mas Roger, al
Roc de l’Ermità. Tanmateix no només
hi acudia gent del poble, sinó també de
Ceret, Reiners, les Illes, Montalbà, la
Vajol, Darnius i Agullana.

L’aplec més típic avui és el
de Sant Isidre –patró dels page-
sos–, en què es reparteix l’arròs
i una berena –un panet rodó–,
a tots els assistents. En el seu
origen, aquest repartiment te-
nia com a finalitat compartir
els productes de la terra amb

els pobres. Antigament era l’ermità
qui tenia el càrrec de captar el neces-
sari per poder coure l’arròs amb mon-
getes i llogar els músics. D’altra banda,
els pabordes, que eren dos pagesos del
terme, tenien l’obligació de fer una
capta de gra per tots els masos i elabo-
rar ells mateixos, a mitges, les berenes
a casa seva, ja que en aquell temps a
pagès tothom es feia el pa.

Per la diada de Sant Isidre, els pa-
bordes pujaven les saques de pa amb
matxos. Una vegada al santuari, posa-
ven les saques al peu de l’altar, mentre
l’ermità i la seva família condimenta-
ven l’arròs. A les deu, començava la
missa on es cantaven els goigs i, a la fi
d’aquesta, es feia la benedicció de les
berenes i del terme, i es presentaven els
pabordes que entrarien l’any següent.
Llavors els pabordes es posaven a la
porta de la capella amb les saques de
pa. Repartien les berenes als assistents
i se’n guardaven per als malalts.

Després de l’ofici, començaven els
balls del contrapàs, ball rodó o sarda-
nes, amenitzats per músics de les con-
trades veïnes. Acabat el ball, es repartia
l’arròs i tothom s’esbargia cap a l’era, la
font i pels voltants en grups familiars
i d’amics, i vinga queixalades, canta-
relles i, a la tarda, la música i els balls
continuaven.

Avui, l’aplec de Sant Isidre trans-
corre de manera molt semblant, si bé
en termes més moderns. Des de l’any

Aplecs a banda i banda

El santuari de la Mare de Déu de les
Salines, l’any 2017 // FOTO: Pere Roura.

ALBERES 31 > 75

2000 s’encarrega de la cocció
de l’arròs una empresa espe-
cialitzada. Fa cinquanta anys, a
causa de l’abandó de les feines
del camp i el tancament dels
masos, un grup de gent de bona
voluntat, més o menys lligada
a aquest ram, fundà el Patro-
nat de Sant Isidre, amb la fina-
litat de perpetuar l’aplec i con-
servar el santuari. Les despeses
de la festa es cobreixen amb la
venda de tiquets i el que es recull d’una
rifa que es fa el mateix dia a la tarda, i
que, en fer-se en diumenge, l’assistèn-
cia d’empordanesos i vallespirencs és
nombrosa, d’entre 200 i 300.

D’altra banda, l’aplec de la Mare de
Déu d’Agost temps enrere era el més
lluït, amb molta presència d’estiuejants

i amb música de cobla. S’hi havia ballat
el ball dels confits, ball de ram, ball de
la morratxa, el ballet del Rosselló i la
bolangera. Hi havien actuat els Gran-
dons de Maçanet, la cobla de Ceret, la
cobla de Figueres, els Músics d’Albera,
la Principal d’Olot i la cobla Catalunya
de Bordils. La carretera, que hi va arri-

bar el 1923, va ser una millora molt
important perquè els vehicles hi ac-
cedissin. En els darrers anys l’assis-
tència a l’aplec d’estiu havia minvat
molt, només hi acudien una colla
d’incondicionals. Per això, des de
2016, s’ha impulsat la trobada amb
ofici, un dinar popular i música.

Pel que fa al Fau, aquesta capella
s’alça damunt d’un turó a 956 me-
tres d’altitud, just en la partió de la
carena que separa els termes d’Alba-
nyà i Maçanet; però administrativa-
ment depèn del primer municipi. Al
costat sud, hi ha l’hostatgeria i la casa
de l’ermità. Tot plegat es trobava
en un estat crític d’abandó, però
des de 2012 el Club Els Senglanas-
sos Esports de Muntanya i el Club
Excursionista Maçanetenc (CEM),
ajudats per una colla de voluntaris
i voluntàries, hi estan treballant per
habilitar l’hostatgeria com a refugi
de muntanya, i amb molt de mèrit
perquè no hi arriba la carretera i tot

s’ha pujat a pes de braços.
Els orígens de la capella es

remunten a l’any 1315, quan el
bisbe Pere de Rocabertí donà
llicència a Guillem Blanc i Ma-
ria Roquer, esposos, per edificar
una capella dedicada a la Mare
de Déu en el lloc anomenat Fau
–«Fauo»–, en la qual viuria un
ermità.

Les formigues el dia de l’aplec.
Al Fau, s’hi feien dos aplecs: el
de Sant Isidre o dels pagesos (15
de maig) i el de la Mare de Déu

(8 de setembre), així ho canten els goigs:
«En est poble de Carbonills, Fontfreda,
Horts i Vilars, tots los anys vos venerem
en vostra Nativitat». L’aplec de Sant Isi-
dre es feia des del segle XVII, però el de
setembre es feia des de molt antic i era
el més concorregut i festiu. Hi acudia, a
més dels habitants dels veïnats de l’en-

Tres imatges del ball a l’aplec d’estiu de
les Salines de 1904 // PROCEDÈNCIA:
Arxiu Pere Roura.

DOSSIER APLECS I ROMERIES

98 > ALBERES 31

EL FOC DE SANT JOAN QUE S’ENCÉN AL CANIGÓ NO NEIX DEL BUIT, SINÓ D’UNA TRADICIÓ
ANCESTRAL; AVUI, LES FLAMES QUE SE’N DESPRENEN AGERMANEN LES TERRES CATALANES
Ernest Costa i Savoia > TEXT

Amb data del 28 de juny de 1967 adre-
çava una carta a David Eloy, un dels res-
ponsables de la publicació excursionista
Cordada. Li deia que a causa de «les mol-
tes dificultats que han anat sortint amb
motiu de voler fer arribar la Flama del
Canigó fins a Barcelona, dificultats que
han fet que fins el dimecres a la nit no
s’autoritzés l’arribada de la Flama, no
m’han permès d’enviar-li el programa
que vostè em demanava». Més avall li
deia que la Flama havia vingut via coll
d’Ares i plaça Major de Vic, però que
les enceses d’un foc a dalt de Matagalls i
d’un altre al Tibidabo foren denegades.
En canvi, «un cop a la Via Laietana –de
Barcelona–, una eixerida noia rossello-
nesa va prendre la Flama i, escortada per
dos joves, els tres vestits de blanc i amb
una torxa encesa cada un, varen anar a
peu fins a l’entrada de l’Ajuntament
[...], enmig de la sorpresa de la gent
que passava, doncs no hi havia hagut
temps de divulgar l’acte més enllà dels
nostres cercles.»

Més sorpresos haurien quedat els
vianants que veien passar la Flama i les
torxes si haguessin sabut de quina ma-
nera més rocambolesca va obtenir-se
l’autorització. Com que
aquesta no arribava i ja
faltava un no res per
Sant Joan, l’Esteve Al-
bert i jo vam decidir
no perdre més temps
fent gestions a l’Ajunta-

ment i, canviant d’estratègia, vam anar-
nos-en a casa de l’alcalde Porcioles. Val a
dir que l’escriptor, activista i promotor
Albert era qui portava la batuta a Barce-
lona, de la mateixa manera que l’arque-
òleg Martí Cassany marcava el compàs
a Vic. Abans de ser al domicili de l’al-
calde, un gat vell i murri com l’Albert va
alliçonar-me dient-me què havíem de
fer per superar els policies municipals
que trobaríem: procedir com si no els
veiéssim, ràpid i de dret a la porta, tal-
ment en fóssim els propietaris, vet-ho
aquí. De policies, oh sorpresa!, n’hi ha-
via més dels previstos. Fins i tot alguns
a cavall i amb casc emplomallat. L’estra-
tègia establerta, però, funcionà a la per-
fecció. Ja a la casa, una altra dificultat.
No podíem accedir a l’alcalde perquè
l’ajudaven a vestir-se per un acte de gala
al Liceu. D’aquí, és clar, els emploma-
llats que hi havia al carrer. L’Albert, que
devia conèixer la casa prou bé, es plantà
davant l’alcalde i fou contundent: o hi
havia autorització o aquells avets alts i
grossos que li proporcionava quan ve-
nia Nadal a fi de posar-los a la plaça de
Sant Jaume, se’ls hauria de pintar a l’oli;
que res de res si tornava a necessitar les

màquines llevaneus que
va fer-li arribar des d’An-
dorra quan hi va haver la
nevadassa de 1962.

El desenllaç ja el sa-
beu: la Flama de Canigó
desembarcà a Barcelona,

malgrat que fou gairebé d’incògnit. El
que no he dit és que el mateix Josep
Maria de Porcioles rebé amb calidesa
la Flama i als rossellonesos a la plaça de
Sant Jaume. Els dolços no van faltar-hi.
L’any següent, el 1968, rebíem un escrit
del Governador Civil «autorizando tras-

lado de una llama simbólica». Anava adreçat
a «José Ventosa Palanca, Presidente del Cen-

tro Excursionista de Cataluña», qui s’havia
avingut a fer la petició.

La meva relació amb les munta-
nyes canigonenques venien de l’estiu
de 1963, quan vaig anar-hi per primera
vegada. Una tempesta homèrica va fer-
nos fora de les altures, però mentre el
temps s’esbargia i baixàvem cap a la vall
de la Tet, vaig adonar-me que Catalunya
tenia molts més registres dels que creia.
2.500 metres sobtats de desnivell, el més
gran del Pirineu, donen per molts esta-
dis diferents de vegetació i d’implanta-
cions humanes! Era una descoberta de
pes, com ho era saber que unes setma-
nes abans, a dalt de la pica de Canigó i
a iniciativa del perpinyanès Jean Iglésis
s’hi havia fet un foc de Sant Joan amb
el qual s’allumaren flames per encen-
dre altres focs del pla. Les flames eren
una novetat però no ho era el Foc, una
manifestació impulsada per François
Pujade, d’Arles, vuit anys abans. Men-
tre m’ho explicaven la boca ja se’m feia
aigua. De totes totes calia participar-hi,
cosa que va fer-se realitat el 1965. Vaig
pujar-hi amb tres altres excursionistes

La Flama de Canigó

Cartell anunciador de
l’arribada de la Flama a
Ripoll // PROCEDÈNCIA:
Arxiu Ernest Costa i Savoia.

ALBERES 31 > 99

barcelonins i vam aportar-hi un feixet
de llenya. Quan a tocar nostre el caliu
anava perdent vivor i a una llunyania si-
deral el pampallugueig dels llums dels
pobles ens feia adonar des de quina al-
terosa talaia els vèiem, vam desplegar
els sacs de dormir. El bivac fou plàcid.
L’any següent no bivaquejaríem pas.
Després de fer-nos l’honor d’encendre
el Foc, celebraríem a cobert del refugi
de Cortalets el venturós retrobament
entre catalans del nord i del sud. Amb
aquesta i altres bases, el camí de la Fla-
ma cap a Barcelona era incontestable.

Als lectors joves podria semblar-los
banal la incursió al domicili de Porcio-
les, com podria semblar-los desmesu-
rada l’emoció d’apamar el país o la d’es-
trènyer llaços amb els nord-catalans i els
seus territoris. No crec sobrer, doncs,

A dalt, excursionistes banyolins a dalt la pica de Canigó disposats a recollir la Flama // PROCEDÈNCIA:
Arxiu Secció Flama del C.E. de Banyoles. A baix a l’esquerra, en Gerard Jiménez Pujolàs i la Meri Sitjà,
ambdos de Banyoles, amb la Flama canigonenca. Any 2022. A la dreta, en Jesús Marcé Genís, d’Esponellà,
n’encén d’altres. Any 2023 // FOTOS: Ernest Costa i Savoia.

recordar que a la Catalunya del sud els
anys seixanta es vivien en una dictadura
despòtica que si bé tenia algunes apa-
rences d’òpera bufa, actuava amb mà de
ferro. Pel que fa a l’emoció de recórrer
el país, em permeto un flashback que ens
porti a les darreries de la dècada dels
quaranta i a començaments de la dels
cinquanta, quan la dictadura encara era
més salvatge. Aquella fou l’època en
què a l’escola em parlaven del Nil, però
no em deien ni un mot del Ter, un riu
que el tenia a un pas; em feien apren-
dre el nom del volcà Popocatepetl, quan
no hauria estat tan costerut començar
per saber els dels volcans olotins o el
de la crosa de Sant Dalmai, un cràter
com una casa de pagès enfondit dins el
meu propi terme, el de Bescanó. Però
aquests volcans no existien, de la ma-

teixa manera que no existia el país sen-
cer, particularment el País Rossellonès.

Atesa la situació, imagineu-vos amb
quina alegria anava, anàvem, posant ros-
tre i noms a una terra esborrada. Cada
estada a un lloc nou o la participació en
manifestacions com les dels focs cani-
gonencs eren una descoberta, una con-
questa i una victòria impagables.

La Flama arreu. Han passat sis dèca-
des de la primera Flama, de recorregut

modest, i avui arriba a un sens fi
de punts de casa nostra. Val a dir
que una flama es custodia per-
manentment a Perpinyà com a
símbol de catalanitat i que amb
aquesta s’encén el Foc de Sant
Joan de la pica de Canigó i totes
les altres flames que s’escampa-
ran arreu. A l’Alt Empordà ma-
teix arriba a moltíssimes locali-
tats. Pel que fa a Figueres i a partir
d’una iniciativa d’Òmnium Cul-
tural i el Patronat de la Catequesi
eren els joves escoltes els que
l’anaven a buscar al cim canigo-
nenc. Actualment la Flama es re-

cull de mans dels rossellonesos que la
baixen per la marina del sud pirinenc
i entitats com el Centre Excursionista
Empordanès o el Foment de la Sardana
Pep Ventura també participen en l’or-
ganització. Però el recorregut no acaba
a la capital de comarca ni allumant fla-
mes que van a altres pobles, sinó que
prossegueix fins el santuari de la Mare
de Déu del Mont per encendre un foc
posat al peu de l’escultura que recorda
Jacinto Verdaguer. Tanmateix, un final
emotiu que agermana les terres catala-
nes: l’any 1884 Verdaguer pujà al san-
tuari per arrodonir el poema Canigó,
l’obra que porta el nom de la munta-
nya que des d’allà dalt es desplega mag-
nificent. «Veig el Canigó cara a cara i
faig amb ell algunes enraonades», va
escriure el poeta 

PATRIMONI I HISTÒRIA
A LA MINA CANTA

El periodista i escriptor Xavier Febrés

ens relata com van ser els convulsos

dies de la retirada dels principals

responsables polítics de la República,

de la Generalitat i de la resta de soldats

i població civil; també, posa llum sobre

on es va amagar el patrimoni i les obres

d’art abans de fer camí cap a França. Un

rigorós treball periodístic per entendre

millor la Guerra Civil, un dels episodis

més foscos de la nostra història recent.

LES VOLUNTATS DEL DALÍ
MÉS HUMÀ I CONFIDENT

A partir d’unes converses amb Marià

Lorca, exalcalde de Figueres, el

periodista Josep Playà Maset evoca

els últims anys de la vida del pintor

Salvador Dalí. Trenta-cinc anys després

de la mort de l’artista català més

universal es revelen dades inèdites que

expliquen decisions tan polèmiques com

la seva voluntat de ser enterrat sota la

cúpula del Teatre-Museu de Figueres o

el testament a favor de l’Estat espanyol.

Periodisme
a foc lent

www.grupgavarres.cat

 ARQUITECTURA

 El mas de les Torres de Vilanova 102 ANTONI EGEA [Girona, 1957. Historiador]

 GEOLOGIA

 Les passanelles de Cadaqués 104 PONÇ FELIU [Girona, 1975. Biòleg]

 MARTA PUIGURIGUER [Girona, 1970. Tècnica geòloga]

 GEOGRAFIA

 L’Albera Marítima 106 JORDI RODÓ RODÀ [Manresa, 1964. Consultor]

 ETNOLOGIA

 L’aigua, un patrimoni a Sant Climent 108 CARLES MESTRE ORS [Sabadell, 1961. Jardiner]

 LLENGUA

 Qui no té memòria, ha de tenir llibres 110 ANNA PI VILÀ [Vilopriu, 1985. Llicenciada en Història]

 FAUNA

 El teixó 112 IGNASI BATET [Barcelona, 1965. Mestre i naturalista]

 FLORA

 El teix 114 ANNA M. OLIVA [Torroella de Montgrí, 1966. Biòloga]

PATRIM NI
ROSER BECH PADROSA > COORDINACIÓ

Un teixó.
FOTO: Toni Batet.

104 > ALBERES 31

PATRIMONI GEOLOGIA

Les passanelles de Cadaqués
ELS CÒDOLS PLANS I ARRODONITS QUE TROBEM A LES PLATGES DEL MUNICIPI
SÓN UN PATRIMONI GEOLÒGIC QUE FORMA PART DE L’IDEARI COL·LECTIU DEL POBLE

Ponç Feliu i Marta Puiguriguer > TEXT I FOTOGRAFIA

La urbanització de la zona i la ca-
nalització de la riera minven la capa-
citat de transport de sediments fins a
la platja, de manera que actualment
dominen els processos erosius litorals
enfront dels sedimentaris.

Cadascun d’aquests fragments de
roca representa un petit bocí de la his-
tòria geològica de Cap de Creus. Les
passanelles, en realitat, són trossets
de pissarra, d’esquist i de gneis, tot i
que a la platja també podem trobar-hi
fragments de quars o d’altres materials
com rajoles o vidre.

Les pissarres, els esquistos i els
gneis són tipus de roques metamòrfi-
ques, és a dir, roques que han estat for-
mades mitjançant un procés de meta-
morfisme, on una roca o un sediment
original ha estat sotmès a pressió, tem-
peratura o ambdós, fins a experimentar
canvis en les seves propietats físiques
i químiques i transformar-se en una
nova roca. Aquests materials primaris
o roques originals tenen una edat an-
tiga, ja que es van formar en els inicis
de l’era Paleozoica, entre els períodes
Cambrià i Ordovicià, fa aproximada-
ment 550 milions d’anys, o fins i tot
abans. Aquestes roques antigues van
ser sotmeses a processos de metamor-
fisme durant l’orogènesi herciniana, fa
uns 300 milions d’anys, entre els pe-
ríodes Permià i Carbonífer, a finals de
l’era Paleozoica. Aquest substrat rocós
posteriorment va estar involucrat en
una segona fase orogènica, en aquest
cas l’Alpina, la qual va acabar de confi-
gurar la península de Cap de Creus. La

Si les platges de Cadaqués són un sig-
ne d’identitat d’aquesta singular pobla-
ció del litoral empordanès, les pedres i
els còdols que les conformen en són la
seva particular cirereta del pastís. So-
fertes, arrodonides, antigues, grisoses,
erosionades, esculpides... aquestes pe-
dres fins i tot tenen un nom propi i ben
genuí, les passanelles.

Qui d’infant –o també de gran!–
no s’ha dedicat a llençar pedres al mar
a veure quants salts sobre l’aigua és ca-
paç de fer? Justament, per fer-ho, cal
aprofitar còdols plans i llisos, com més
plans millor, per aconseguir un mínim
fregament amb les ones i així, fent ús
de la tensió superficial de l’aigua, acon-
seguir que la pedra es resisteixi una i al-
tra vegada a submergir-se sota el mar.
Les passanelles en són l’eina perfec-
ta; l’erosió de les ones del mar a còpia
de lustres, dècades, segles i mil·lennis
n’ha configurat, tot fent orfebreria, una
morfologia suau i arrodonida, agradable
al tacte de la mà i també al de les ones.

D’on provenen? L’origen de les pas-
sanelles no l’hem d’anar a buscar gaire
lluny, ja que la seva àrea font és el ma-
teix massís de Cap de Creus. El rocam
de la muntanya proporciona el mate-
rial petri. Les pluges curtes i escasses,
però intenses, pròpies del clima medi-
terrani de la zona, donen lloc a la reac-
tivació dels torrents, que si bé durant
bona part de l’any estan secs, de manera
sobtada adquireixen prou cabal d’aigua
per erosionar i arrossegar, irremissi-
blement, fragments de roca fins a la

platja. Els clastos rocosos, una vegada ja
han arribat a la zona litoral, es diposi-
ten i s’acumulen de forma desordena-
da fins a crear una platja de còdols. A
partir d’aquest moment, es combinen
dos tipus de processos: un de sedimen-
tació torrencial i l’altre d’erosió litoral
per part de l’onatge.

Un cop a la riba litoral, les onades,
amb el pas del temps, retreballen incan-
sablement aquests fragments de roca a
través d’un moviment d’anar i venir que
les va polint i arrodonint fins a adquirir
una morfologia plana, algunes amb vo-
res més arrodonides i altres més angu-
lars, fet que les fa candidates ideals per
esdevenir una bona passanella.

L’erosió dels clastos es produeix tant
per l’impacte entre ells com pel frega-
ment de l’aigua. D’aquesta manera es
van modelant en una forma arrodoni-
da, plana i allargada. Al mateix temps els
còdols es van reordenant per densitat i
acaba definint la platja de còdols tal com
la podem trobar avui dia.

El canal de transport que configura
la platja Gran de Cadaqués és la riera de
Sant Vicenç, la qual, amb cada avinguda
fluvial, ha anat aportant una glopada de
fragments de roca fins a la riba. Els epi-
sodis de crescuda i d’inundació d’aques-
ta riera són prou coneguts pels cadaque-
sencs, ja que aquestes rieres i torrents
són cursos amb una forta variabilitat en
el seu règim que només s’omplen de
forma intermitent durant les èpoques

de pluges torrencials, i po-
den ocasionar episodis
de desbordament.

Còdols de la platja
Gran de Cadaqués.

ALBERES 31 > 105

força erosiva dels rius, el mar i el vent
han acabat de modelar aquest paisatge
extraordinari.

Així doncs, els còdols de la platja de
Cadaqués, amb les seves formes arro-
donides i textures suaus, ofereixen un
testimoni visual fascinant de la geolo-
gia local. El procés de formació de les
passanelles és un testimoni de la dinà-
mica geològica que ha esculpit aquesta
costa al llarg dels mil·lennis.

Cada vegada més escasses. Malau-
radament, d’una població tan atractiva
com Cadaqués, tothom es vol endur
un record cap a casa. Malgrat la faci-
litat d’avui dia per captar en imatges i
vídeos o, simplement, emportar-se el
millor dels records que és la memòria,
molta gent vol endur-se un tros de cor
de Cadaqués, d’aquest racó de món. I
què més senzill que agafar una d’aques-
tes joies, les passanelles? A còpia d’anys
d’espoli, de turisme insensible i d’actes
irresponsables, a les platges més urba-
nes del municipi comencen a aflorar-hi
grans calbes sorrenques, sense el ta-
pís de passanelles que les configurava.
Entitats locals com Amics de la Natu-
ra de Cadaqués han reivindicat aquest
problema amb una campanya local als
mitjans i a les xarxes socials. Fins i tot
han organitzat jornades per retornar
passanelles que estaven segrestades en
jardins particulars, en parterres d’arbrat
i flors o en lleixes polsegoses de sego-
nes residències.

Siguem conscients que tota pedra és
patrimoni. I les passanelles no en són
cap excepció. Formen part de la natura,
de la història, de la identitat d’un poble
que vol seguir gaudint d’aquestes joies
que, a còpia dels anys i la fermesa per-
sistent dels processos geològics, acaben
‘naixent’ a trenc d’aigua de la nostra es-
timada Mediterrània 

Passanelles a la llongada de
la platja Gran de Cadaqués.

106 > ALBERES 31

PATRIMONI GEOGRAFIA

L’Albera Marítima
UN NOM PROPI PER A UN PAISATGE BEN PARTICULAR: ON EL PIRINEU S’ENFONSA
A LA MEDITERRÀNIA I LA TRAMUNTANA BUFA MÉS FORT

Jordi Rodó Rodà > TEXT I FOTOGRAFIA

es contradiuen a l’hora de posar-li nom.
Així, tant se l’associa a la unitat de pai-
satge ‘Cap de Creus’ com a la subuni-
tat de ‘Marenda’ o de ‘Mar d’Amunt’...
Queda clar, doncs, que no hi ha unani-
mitat a definir aquesta zona entre Llan-
çà i Cervera. El desenvolupament his-
tòric d’aquests pobles, sobretot Colera
i Portbou, ha comportat que sigui un
territori de transició, una «terra de nin-
gú», que no ha disposat d’un topònim
conegut i reconegut, històric o con-
temporani, més enllà d’identificar-se
amb els dominis històrics del mones-
tir de Sant Quirze de Colera. Quan es
parla de l’Alt Empordà, l’imaginari no
se situa a Portbou, sinó a Empúries o
Figueres; el vessant sud de la serra de
l’Albera l’associem a Sant Quirze, Re-
quesens o Espolla, però no als espadats
salabrosos del Claper; el Cap de Creus
s’identifica amb Cadaqués i el Port de la
Selva, però no amb Grifeu o Garbet –de
fet, tampoc amb Vilajuïga–; la Marenda
l’associem a Banyuls; i la Mar d’Amunt,
pròpiament, només arriba fins a l’antic
terme de la Selva de Mar. En definitiva,
ens trobem davant d’un territori que té
força elements en comú amb l’Albera,

el Cap de Creus i la Marenda, però
que no és exactament cap d’aquests
i ens trobem enmig d’aquests topò-
nims reconeguts. És la intersecció,
la frontissa entre aquests tres paisat-
ges, un paisatge entre paisatges, tant
com a connector natural com per
la confluència històrica i cultural.

Definitivament, no queda gens
clar on posem aquest racó de món!

L’any 2020, el Departament de Territori
i Sostenibilitat, d’acord amb els ajunta-
ments de Colera i Portbou, i sota la su-
pervisió de l’Observatori del Paisatge, va
realitzar l’estudi «Orientacions estratè-
giques per a la posada en valor de l’Espai
d’Interès Natural de Colera i Portbou».
Aquest document va permetre identifi-
car els valors singulars d’aquest paisatge
i els condicionants i els reptes per a la
preservació del seu patrimoni natural i
cultural; i, també, per entendre’l com
un actiu d’identitat i com un recurs per
al seu desenvolupament turístic respon-
sable. L’estudi constatava que es tracta
d’un paisatge amb prou personalitat di-
ferenciada com per disposar d’un nom
propi: l’Albera Marítima.

Les principals conclusions es resu-
meixen en aquestes premisses: 1. Es re-
coneix que l’Albera Marítima té un pai-
satge d’una singularitat i una rellevància
molt notables que mereix l’atenció de
tots els agents que hi tenen responsabi-
litat; 2. Aquest paisatge abraça un terri-
tori que va més enllà dels municipis de
Colera i Portbou, ja que hi inclou part
del terme de Llançà i tot el de Cerve-
ra. A més, la seva governança supera

la capacitat de decisió i de gestió dels
ajuntaments, amb un entramat com-
plex de competències administratives;
3. Es tracta d’un espai estratègic pel que
fa a confluències i connectivitats, tant
terrestres –amb una vinculació direc-
ta amb els espais naturals de les serres
de l’Albera i de Rodes– com marítimes
–de continuïtat entre les reserves ma-
rines de Cervera-Banyuls i el Cap de
Creus–; 4. Finalment, l’interès creixent
de la societat i les administracions pel
valor, l’ordenació i la gestió del paisatge,
demana que l’Albera Marítima disposi
d’una estratègia marc que doni resposta
a les amenaces i a les oportunitats que
es presenten. Això és el que aporta el
Pla del paisatge de l’Albera Marítima,
que s’està desenvolupant des de les ad-
ministracions responsables.

Un territori sense nom. La primera
constatació que es tracta d’un paisat-
ge singular és que justament els docu-
ments oficials on es descriu el paisatge
de l’Alt Empordà –el Catàleg de Paisat-
ge de les Comarques Gironines, el Pla
Territorial de les Comarques Gironines
i la Carta de Paisatge de l’Alt Empordà–

El poble i la vall de Colera amb el
teló de fons de la serra de la Balmeta
flanquejada a l’esquerra pel puig
d’Esquers i, a la dreta, pel puig de les
Barbes del Boc.

ALBERES 31 > 107

Per tant, podem saber que tenim
una identitat diferent justament
per allò que no som del tot i que
compartim en part. Per això, si
de la banda de solell de l’Albe-
ra en diuen ‘Aspres’, de la banda
de llevant, en podem dir ‘Marí-
tima’. Així, d’aquest petit interca-
lat de terra i mar en direm l’Albe-
ra Marítima o Mar d’Albera. Un
terme més formal i un altre més poètic
i popular, si escau.

Una bellesa indòmita. Històricament,
entre les viles de Llançà i Banyuls s’es-
tenia un espai immens amb una baixa
densitat de població. No va ser fins a
la colonització moderna del poble de
Sant Miquel de Colera i del nucli de
Molinàs, al segle XVIII, i en el cas de
Portbou fins al darrer terç del XIX amb
l’arribada del tren, que apareixen les
poblacions com les coneixem avui. De
sempre, les valls de l’Albera Marítima
han tingut uns límits permeables i in-
definits, fins i tot amb la frontera for-
çada. Però es pot constatar que les fites
d’aquest paisatge no es poden fixar no-
més en els termes de Colera i Portbou,
sinó també en part del de Llançà i tot el
de Cervera. Aquests límits els trobem,

en terra, a la serra de la Balmeta, amb els
puigs Tifell, del Llop i d’Esquers, que
limiten al sud amb la Valleta i la vall del
Boquer i Grifeu; al nord, les Barbes del
Boc, Tarabaus i Querroig limiten amb
Banyuls. En mar, entre el cap Ras i el de
Cervera, les rieres d’aquestes valls paral-
leles moren totes en platges de còdols.

Els quers i els caps ventats són els
fars d’un paisatge esquerp, amb un li-
toral i unes muntanyes identificables:
és allà on el Pirineu s’enfonsa al mar i
on la tramuntana bufa més fort. Tam-
bé podem dir que l’Albera Marítima
és contradictòria, que no té clar si és
de color verd, blau o pissarra; que és
alhora vinya i nansa, barraca i barca,
pastor, pagès i pescador, sequera, foc i
aiguat; que s’enfonsa als abismes de la
història com a lloc de pas i d’intercan-
vi, però també de frontera, de guerra i

exili; que ha tingut un poblament
èpic i un despoblament dramàtic...

És un país de contrastos i també
d’extrems. Justament en contrast
amb la seva connectivitat, l’aïlla-
ment secular d’aquest territori ha
tingut a favor la seva riquesa natural
i cultural i el seu caràcter. De fet, si
podem descriure aquests valors és
gràcies a què ha estat poc freqüen-

tat –i sovint oblidat– i ha esquivat, com
ha pogut i no sempre, els embats del
desenvolupament turístic i urbanístic.
Per aquest motiu, encara tenim l’opor-
tunitat de fer les coses ben fetes quan en
altres llocs el mal ja és irreversible. Des
de l’assolament de la fil·loxera, primer, i
del tancament de la duana, després, l’Al-
bera Marítima només ha fet que perdre
gent, forces i oportunitats.

Ara, però, el relleu i la qualitat del
seu paisatge li poden aportar un valor
afegit per posicionar-se com un lloc
particular i preuat, tant per ser visitat
com per ser viscut –i per tornar-lo a re-
poblar– de forma responsable, vetllant
per la fragilitat del paisatge amb tota la
condícia exigible. Encara som a temps
de preservar i promoure la bellesa in-
dòmita dels contraforts salabrosos de
l’Albera 

A dalt, l’ampla badia de Garbet, paisatge icònic del Mar d’Albera, amb la serra de la
Balmeta presidint-la. A baix, les valls de Colera, Molinàs i Garbet des del puig de Tarabaus,
el cim de l’Albera Marítima. Al fons, la península del Cap de Creus i la serra de Rodes.

112 > ALBERES 31

PATRIMONI FAUNA

El teixó
EL MOT ‘TEIXÓ’ DERIVA DEL LLATÍ TARDÀ ‘TAXO’, I AQUEST AL SEU TORN, DE LA PARAULA
GERMÀNICA ‘THAHS’, QUE SIGNIFICA ‘L’ANIMAL QUE CONSTRUEIX EL SEU PROPI AMAGATALL’

Ignasi Batet > TEXT

i amb abundants precipitacions. Li
agrada que els sòls siguin excavables
i instal·lar les seves teixoneres sota de
blocs de pedra o grans arrels, si bé no
és indispensable. Evidentment, aquest
seria l’ambient ideal, però la realitat és
que ocupa espais de tota mena: llocs
amb prats de pastura, boscos, garri-
gues, zones més àrides sense massa
protecció arbòria. Hom ha vist latri-
nes dins de barraques de pedra seca a
la Garriga d’Empordà i altres llocs en-
cara més secs. El que importa és que
sigui un lloc on pugui trobar aliment
i on pugui excavar les teixoneres. El
que està clar, però, és que la diversi-
tat d’ambients que pugui trobar en el
seu territori és molt important, ja que
li ofereix més possibilitats de trobar
menjar. Els seus territoris poden tenir
una extensió entre 50 i 350 hectàrees.
Com menys disponibilitat de menjar,
els dominis vitals han de ser més grans.

El teixó té el cos adaptat a la vida
subterrània i és que es passa bona part
del dia amagat al cau, anomenat teixo-
nera, el qual pot tenir per norma ge-
neral, de dos a quatre entrades de 40
cm d’amplada i 30 cm d’alçada, amb
una rasa a l’accés, a causa del pes de
l’animal i al pas continu d’aquest. No
és gens estrany, però, que en tinguin
moltes més. A Anglaterra se n’han tro-
bat algunes amb 150 entrades i uns 50
compartiments on vivien entre quin-
ze i vint teixons. Algunes entrades ser-
veixen per airejar la teixonera i d’altres
per la fugida en cas de necessitat. Les
teixoneres solen tenir una ‘habitació’

Les restes fòssils més antigues del tei-
xó (Meles meles) són de fa uns 4 mili-
ons d’anys i la dentadura ens diu que
es tractava d’un animal carnívor. Si
bé, aquesta dentadura, en tot aquest
temps, ha anat evolucionant vers una
dentadura capaç de consumir carn de
vertebrats, però també d’invertebrats
i vegetals, i és així que podem dir que
el teixó és un animal omnívor: té es-
pecial preferència pels cucs de terra,
tot i que també s’alimenta d’insectes
i altres invertebrats, fruits cultivats i
silvestres, petits mamífers, aus, conills,
fongs, cereals, olives i, fins i tot, i en
rares ocasions, algun peix. És un bon
consumidor tant de vespes comunes i
de les seves larves, que localitza als seus
grans vespers enterrats sota terra, com
de vespes asiàtiques, els vespers prima-
ris de les quals troba també enterrats.

Un mustèlid diferent. Pertany a la fa-
mília dels mustèlids, els quals solen te-
nir el cos allargat i no massa gran, amb
unes extremitats curtes, una cua llarga
i unes orelles petites i arrodonides. De
tots els mustèlids que tenim a la pe-
nínsula Ibèrica, el teixó és el més gran
i té algunes característiques que surten
del normal en el grup. Té un as-
pecte més robust, ja que ar-
riba a pesar entre 10 i 15
kg –alguns a princi-
pis d’hivern poden
fer 25 kg–, i me-
sura entre 63 i 80
cm sense comptar
la cua que fa en-

tre 13 i 18 cm. La coloració del cos és
grisosa, però a la gorja, el pit, el ven-
tre i les potes, el negre és el color do-
minant. Sense dubte, però, el que cri-
da més l’atenció és el cap blanquinós
amb dues bandes negres que neixen
prop del musell i acaben al clatell, tot
voltant els ulls i les orelles. El fet que
alguns teixons tinguin part del pelatge
més blanc i d’altres més cremosos ha
fet que hom hagi cregut que es trac-
ten de dues subespècies diferents, però
analitzant el seu ADN s’ha comprovat
que no és així. Aquest pèl té unes carac-
terístiques especials, no és gaire rígid
ni gaire fràgil. Per aquest motiu, tradi-
cionalment s’ha usat per a fer pinzells
artístics, raspalls i brotxes d’afaitar.

Té les potes davanteres o mans
proveïdes d’unes urpes molt desen-
volupades i fortes que els capacita per
excavar les teixoneres i les latrines,
així com altres forats per la recerca del
menjar. Les potes del darrere tenen
ungles molt menys desenvolupades.
Quant a les seves petjades, recorden
les d’os petit. Igual que aquest, és un
animal plantígrad, és a dir, que quan
camina recolza tota la planta de l’ex-
tremitat, sigui mà o peu.

Mitja vida sota terra.
Els teixons prefereixen

els llocs on s’alter-
nen boscos i prats
moderadament
frescos –no més
amunt dels 2.200
metres d’altitud–

El cap del teixó és blanquinós amb
dues bandes negres que neixen prop

del musell i acaben al clatell, tot voltant
els ulls i les orelles // FOTO: Toni Batet.

ALBERES 31 > 113

principal per a la parella principal, i
altres de secundàries per a les cries
quan han deixat de mamar o altres in-
dividus. A més, tenen una ‘cambra de
bany’, on tenen latrines, per si algun
dia de mal temps no poguessin sortir.
Les cambres solen ser entapissades de
molsa, fulles o herba que canvien un
parell de cops a l’any.

Sociable i recelós alhora. A les tei-
xoneres, hi viuen clans familiars, així
doncs, es tracta d’animals molt soci-

ables. Normalment aquests clans fa-
miliars estan compostos d’una parella
reproductora dominant i les cries de
l’any i potser d’anys anteriors, ja que en
llocs on el menjar és abundant, la dis-
persió de les cries es pot endarrerir. En
algunes ocasions i en teixoneres grans,
algunes de les entrades poden estar
ocupades per guilles o altres animals.

No massa lluny del cau o bé mar-
cant el seu territori, hi podem trobar
algunes latrines. Aquestes són uns fo-
rats d’uns 10-15 cm de diàmetre per

uns 10 cm de profunditat dins del
qual van dipositant els excrements,
sense enterrar, tots els individus del
clan. Quan el forat està ple, en fan
d’altres al voltant. Algunes vegades,
sobretot en els límits del seu terri-
tori, es poden trobar excrements
sols, sense la latrina.

El teixó és un animal nocturn i
poquíssimes vegades es deixa veu-
re de dia. Sembla comprovat que
les femelles es queden amb més
freqüència que els mascles a la tei-
xonera on han nascut. El zel i la
còpula s’esdevé entre principis de
primavera i finals d’estiu. Aleshores
el zigot queda en estat latent sense
adherir-se a la paret de l’úter. Pot
romandre així cert temps fins que
es donin les condicions ambientals
idònies per la implantació definiti-
va a l’úter i, conseqüentment, co-
mençar la gestació que durarà 65
dies, moment en què parirà entre
dues i sis cries, normalment entre
febrer i març.

Els clans dels teixons són for-
ça territorials, sobretot els mascles,
els quals defensen el seu territori
amb agressivitat davant altres tei-
xons forans. Els sentits que té més
desenvolupats són l’oïda i l’olfacte,
en canvi, la vista és més limitada.

Tot i així estan adaptats perfectament
a la vida nocturna i la foscor.

A l’Empordà ocupa tot l’espai dis-
ponible: des de vora mar i la plana fins
a l’Albera, les Salines i l’Alta Garrotxa,
exceptuant, potser, la punta del Cap de
Creus. A Catalunya ocupa gairebé tot
el territori, tret de les àrees més den-
sament poblades i els arrossars. La ten-
dència sembla la d’una davallada de les
seves poblacions de fins un 30 %, tot
i que, curiosament, ha estat localitzat
en més espais dins el nostre territori 

A dalt, un teixó flairant l’ambient // FOTO: Toni Batet. A l’esquerra, petjades de teixó; la
punta de l’urpa de la mà està més separada dels dits, mentre que la del peu resta més a
prop d’aquests. Les fortes urpes de les mans el capaciten per l’excavació. A la dreta, cau
de teixó amb la seva rasa característica d’accés // FOTOS: Ignasi Batet.

130 > ALBERES 31

Un parell de carboners enfilats a la pila, a Lliurona. Any 1915 // PROCEDÈNCIA: Arxiu Margarita Renart.

PROPER DOSSIER
FEINES DE BOSC
ELS EXTENSOS CAMPS DE CONREU DE LES PLANES DE L’ALT EMPORDÀ I EL
ROSSELLÓ CONVIUEN AMB ELS BOSCOS ESPESSOS DE L’ALBERA I LES SALINES.
UNS BOSCOS QUE AMB ELS ANYS HAN CANVIAT MOLT PERQUÈ HAN PASSAT DE
SER FONT DE RIQUESA, PLENS DE VIDA ANIMAL I HUMANA, I OFERIR LLOCS DE
TREBALL A SER ESPAIS ABANDONATS, LLUMÍ DE TEMUTS INCENDIS FORESTALS.
RECORDAREM ALGUNS OFICIS PERDUTS RELACIONATS AMB LES TASQUES DE BOSC
I D’ALTRES QUE S’HAN MODERNITZAT. ELS BOSQUEROLS O BOSQUETANS QUE FEIEN
LLENYA, PELAVEN SURO, ARRENCAVEN RABASSES PER DESPRÉS FER-NE PIPES
DE FUMAR, CARBONAVEN, TRAGINAVEN SARRIONS DE CARBÓ, FEIEN FEIXINES,
CAÇAVEN CASTANYES O TÒFONES, RECOLLIEN HERBES REMEIERES...

A PARTIR DEL 20 DE DESEMBRE DE 2024,
A LA VENDA EL NÚMERO 32

NOTA: SI DISPOSEU D’IMATGES ANTIGUES RELACIONADES AMB AQUEST DOSSIER US AGRAIREM QUE
CONTACTEU AMB L’EDITORIAL (972 46 29 29 / alberes@grupgavarres.cat)

UNA REVISTA D’EDITORIAL GAVARRES www.grupgavarres.cat

