

LA FESTA MAJOR DE CAMPDÀSENS

Els pregons de la Festa Major de Campdàsens, un llegat històric de

tradició i paisatge

TREBALL DE FINAL DE GRAU: CONXA HERRERA I PEREA

DIRECTORA TFG: NADJA MONNET

UNIVERSITAT OBERTA DE CATALUNYA

18 de Juny de 2017

Grau d'Humanitats

2

2

RESUM:

Aquest treball de final de Grau és un estudi dels discursos que any rere any es pronuncien durant l'acte

cultural de la Festa Major de Campdàsens, al terme de Sitges. Hem tractat el perÍode que va des del 1979

fins al 1995, que s'han escrit per un únic autor: Salvador Picas i Fíguls. Del contingut dels documents

conservats a l'Arxiu Històric de Sitges, s'han extret aquells paràgrafs que parlen de la vida que hi ha hagut

al massís del Garraf durant anys, la que s'ha perdut i la que avui perdura. Es destaquen els perills de

destrucció del Parc Natural i es demana una presa de consciència de la importància del paisatge per a la

vida. Si es coneix el passat històric i de tradició que encara podem recollir de la memòria dels

avantpassats i preservar el llegat que ens han deixat, es facilita la integració i la convivència entre la

població. Es recorda el substrat sitgetà, que estava format per un Parc Natural agrícola i ramader i un front

marítim pescador i de comerç colonial. Avui la indústria turística, que és important, no pot deixar en l'oblit el

considerable llegat cultural i de tradició que ens ha arriba dels ancestres.

PARAULES CLAUS: Festa Major - Campdàsens - Discursos - Salvador Picas i Fíguls - Parc Natural del

Garraf.

AGRAÏMENTS: A la directora del TFG, Nadja Monnet, per acceptar la direcció, per la seva ajuda

constant i amatent, pels ànims per a finalitzar-lo, per tot, gràcies.

Els meus coneixements sobre Sitges i els seus avantpassats eren insuficients, per la qual cosa he

hagut de cercar i confirmar informació a través d’aquestes persones: Xavi Miret, Joan Yll i

Fontanals, Yolanda Rufete (epd), Joan Duran, Jordi Surià, Joan Yll i Martínez, Blai Fontanals,

Maria de Can Lluçà, Nieves de Campdàsens, Moisés Vallecillos, Joana Fusté, que m'han facilitat

molt la feina, a tots i a totes, gràcies. Pels seus amables aclariments, resto agraïda a la Mònica i

l'Hèlios. Vull també donar un agraïment molt especial al meu marit Francesc Pet que m'ha

acompanyat sempre i els meus fills Adrià, Gerard i en Francesc (que em va descobrir la UOC i va

matricular-me per primera vegada), per no deixar-me decaure i la paciència que han mostrat al

llarg del temps que ha durat el Grau.

Grau d'Humanitats

3

3

ÍNDEX:

1 INTRODUCCIÓ ... 5

1.1 Objectiu: els discursos de la Festa Major de Campdàsens 6

1.2 Metodologia ... 8

2 L’AGRUPACIÓ D’AMICS DEL GARRAF. EL NAIXEMENT D’UNA AGRUPACIÓ
DEFENSORA DEL PARC I ORGANITZADORA DE LA FESTA 9

2.1 El lloc de Campdàsens .. 11

2.2 La Festa Major. Antecedents ... 12

3 UNS DISCURSOS QUE DONEN VIDA A L’ESPAI NATURAL DEL MASSÍS DEL
GARRAF.. 17

3.1 La toponímia i noms de lloc .. 17

3.2 El topònim Garraf .. 20

3.3 El Massís del Garraf.. 22

3.4 Els Aragalls.. 23

4 LA FLORA. HERBES AROMÀTIQUES I REMEIERES 23

5 LA FAUNA .. 25

5.1 Els Llangardaixos del Garraf .. 26

6 PAISATGE HUMANITZAT... 27

6.1 Les xermades... 27

6.2 Les barraques de pedra seca.. .. 27

6.3 Els xermataires .. 28

6.4 Les vinyes . .. 30

6.5 Els pastors ... 30

Grau d'Humanitats

4

4

6.6 Les carrerades .. 31

6.7 Les carrerades al terme de Sitges... 33

6.8 Els forns de calç .. 33

6.9 Jafre ... 34

7 MASIES DEL GARRAF .. 36

7.1 Casa Catasús ... 37

7.2 Can Falç ... 39

7.3 Can Querol .. 39

7.4 Casa de Vallcarca ... 40

7.5 La Casa del Garraf .. 41

7.6 Ca l’Amell .. 41

7.7 La Torre d’en Febrer ... 41

7.8 El Mas d'en Puig ... 42

8 ELS PERILLS DE DESTRUCCIÓ DEL PAISATGE: LES PEDRERES 41

8.1 L’autopista .. 43

8.2 Els boscos bruts. Els incendis 44

9 CONCLUSIÓ .. 44

BIBLIOGRAFIA ... 47

PREMSA, REVISTES I BUTLLETINS ... 48

WEBS ... 49

Grau d'Humanitats

5

5

1 INTRODUCCIÓ

Durant la cerca del tema a estudiar per a realitzar el TFG, el director de l’Arxiu Històric de Sitges,

Sr. Xavier Miret i Mestre, ens va donar a conèixer els pregons anuals de Salvador Picas i Fíguls

(Sitges1922-2007) publicats a Campdàsens (Miret 2003:187-193) dins la seva Festa Major i

durant el període de 1979 a 1995, que l’Associació d’Amics del Garraf ha donat a l’Arxiu i en els

quals, va dir, “havia vist una riquesa de continguts que calia esbrinar”.

S’observa que hi ha un ric patrimoni immaterial que ha deixat dipositat a l’Arxiu Històric de la Vila

en Salvador Picas i Fíguls, ciutadà de Sitges nomenat fill predilecte de la vila l’any 2007 a títol

pòstum; era fuster artesà i no va seguir estudis acadèmics1. Va ser un excursionista amant del

territori, del seu país i la seva cultura, religiós, amb idees polítiques properes a Unió Democràtica

de Catalunya, gran coneixedor de la geografia de Catalunya. En els seus discursos s’observen

silencis com el que confirma el 1992: “als discursos que he fet aquí dalt mai he parlat de la política”,

però aquest no és el tema d’aquest TFG.

La festa de Campdàsens és una de les diverses festes sitgetanes com l’Aplec de l’ermita de la

Trinitat per maig, la Festa Major de Campdàsens el juliol, la Festa Major de Sant Bartomeu l’agost

–la més important del terme, amb una comissió de festes que el mateix Salvador Picas va presidir

uns anys. Picas va iniciar el pregó de 1980 dient: “Doncs bé anem a començar el discurs, si tractés

d’una cosa musical, os diria això és un preludi musical, però tractant-se sobre els xarmataires i la festa

Major us tinc de dir que això és un preludi de Festa Major”. La darrera és la Festa de Santa Tecla de

setembre i entre aquestes n'hi ha d'altres als barris, trobades artístiques, publicitàries, oficials i

turístiques. Salvador Picas recorda que: “els pobles veïns diuen: Sitges sempre està de festa” (Picas

1979).

1
 Salvador Picas era autodidacta, escribia de la mateixa manera que parlava. Es conserven esborranys fets per llegir-los al lloc de

la Festa. Hi ha errors ortogràfics, gramaticals o de puntuació. En la seva època no s’ensenyava el català, gairebé prohibit. Hem
corregit ortografia però hem respectat els seus mots: gairer per gaire, are per ara, cargol per caragol , vareig per vaig...

Grau d'Humanitats

6

6

La festa popular de Campdàsens, en mig de la natura, acull veïns de Sitges i la rodalia. Segons

m’explica la Sra. Maria de Can Lluçà2 aquesta festa ha portat vida i alegria als pocs habitants del

massís, els ha tret de “l’oblit” – "estàvem oblidats de la mà de Déu” i ara cada mes de juliol pugen

centenars de persones...". Està satisfeta perquè “la gent es reserva aquest dia any rere any. És una

trobada de sitgetans, de gent de Castelldefels, d’antics habitants de Vallcarca i descendents de les

antigues masies...” El significat de festa popular, ens ho expliquen els antropòlegs Joan Prat i Jesús

Contreras al seu llibre “Les festes populars” (1979: 5-7): “és un terme antic en català que

comença a emprar-se en el s. XIII o XIV” i agreguen que Jaume Colomer diferencia entre festes

tradicionals i populars a la seva obra Festes populars de Catalunya, de 1978: “Són festes

tradicionals aquelles que hom celebra cada any d’una manera fixa i continuada, si bé amb el

temps hom hi va fent modificacions. Per tal que una festa sigui viva ha d’anar evolucionant,

adequant-se cada any a les noves necessitats que van sorgint". La festa “popular” Colomer la

descriu com: “una festa en la qual els homes i les dones que viuen en una comunitat són

protagonistes del que s’hi fa. És a dir, que són ells, tots ells, els qui fan la festa a la mida del seu

gust” (1979, 6-7). És el cas de la Festa Major de Campdàsens.

1.1 OBJECTIU: ELS DISCURSOS DE LA FESTA MAJOR DE CAMPDÀSENS

Als discursos pronunciats a la Festa Major de Campdàsens per S. Picas hi hem trobat diferents

missatges: uns directes i altres subliminars que parlaven, explicaven i denunciaven. Parlaven de

la vida al massís abans i ara, de memòria oral i de paisatge, explicaven anècdotes, històries de

llocs i persones, denunciaven destrucció per la mà de l’home a causa d’urbanitzacions o

indústries d’extracció de pedra que fan desaparèixer llocs, camins ramaders, fondos i paisatges;

el que resta després d’aquestes accions és un territori improductiu i en algun cas desolador.

Eliseu Carbonell Camós al seu llibre Josep Pla: El temps, la gent i el paisatge, explica que Pla i

altres viatgers d'un autobús van quedar embadalits davant d’un camp cultivat de patates. Més

avall Carbonell comenta que Pla sempre sostindrà que els paisatges més bells són els més

productius. (2006:51). Si es destrueixen, els perdem.

Després d’una tria dels múltiples temes, transmesos per l’autor, els hem agrupat en diferents

blocs: sobre sitgetans, del massís del Garraf, de Catalunya, sobre personatges, anècdotes,

2
 Maria Rull i Climent, actual masovera de Can Lluçà, lloc on ja hi van viure els seus pares.

Grau d'Humanitats

7

7

costums i tradicions; hem seleccionat els relacionats amb el Parc del Garraf i el seu paisatge,

fixant l’atenció en els canvis que s’hi han produït en el transcurs del temps.

És un paisatge interioritzat dins dels sitgetans descendents dels antics habitants de les masies –

l’autor dels discursos ho és- els sitgetans de “soca-rel”, com diuen amb orgull. A més a més

perquè la coneguin aquells que popularment nomenen “nouvinguts”, ja que coneixent la història

del lloc poden entendre millor els seus veïns i crear nexes d’integració i convivència, com diu

Luciano Espinosa (2014:30): “ofrecer un destilado o un mínimo común denominador que ayude a

entender mejor la entraña misma del ser humano en diálogo con el paisaje”.

Aquests pregons aporten un material que pot donar resposta a moltes preguntes: com s’ha

transformat el paisatge i les relacions dels seus habitants al llarg del temps?, com els canvis d’ús

o de manera de funcionar de la població han impactat sobre la configuració del paisatge?, quins

factors externs han alterat la manera duradora de la vida agrícola i ramadera del Parc?

Es tracta d’un material etnològic molt útil per conèixer i valorar el territori davant la confecció de

cartes del paisatge, mapes o altres. És un treball que s’emmarca dins la tasca que els ens oficials

de la Generalitat de Catalunya, com l’Observatori del Paisatge d’Olot o l’Inventari del Patrimoni

Etnològic de Catalunya, estan portant a terme per a protegir i donar a conèixer la natura i la

cultura popular i tradicional del país, amb la promulgació de lleis, compilació de la memòria oral,

l’estudi, protecció i gestió del paisatge o campanyes de difusió per apropar les persones als

paisatges.

A la introducció del llibre Être au monde quelle expérience commune, Michel Lussault ens diu

sobre l’antropologia que per a Tim Ingold: “Ce que l’anthropologie est réellement, c’est une

exploration des conditions et des possibilités de la vie humaine dans le monde” i per a Philippe

Descola l’objectiu de l’antropologia és: “de comprendre l’unité de l’homme à traves la diversité des

moyens qu’il se donne pour objectiver un monde dont il n’est pas dissociable” (2014:7), dues

definicions que posen l’accent en el lligam indissoluble dels humans amb el medi en el qual es

desenvolupen.

Grau d'Humanitats

8

8

1.2 METODOLOGIA

S’ha fet una lectura dels discursos de Salvador Picas, s’han examinat articles de revistes com La

Xermada,3 L’Eco de Sitges –setmanari publicat des de finals del s. XIX. i fonts documentals sobre

les masies de Campdàsens i el seu entorn com ara els butlletins i llibres publicats pel Grup

d’Estudis Sitgetans (en endavant GES) –promotors de la història i la cultura sitgetana-. Hem

conegut l’Agrupació d’Amics del Garraf, artífexs de la festa, gràcies als primers contactes

proporcionats pel Director de l’Arxiu Històric, Sr. Miret, com l’actual president de l’Agrupació, el Sr.

Joan Duran i Carbonell, de 63 anys i el soci Jordi Surià Guillaumes, de 80.

Tot seguit hem entrevistat el soci més antic de l’Agrupació, el senyor Joan Yll i Fontanals, de 85

anys i fill del soci fundador Sebastià Yll i Bages. El Sr. Yll i Fontanals és un compendi de memòria

oral i tradició, que ens ha informat i ha posat a la nostra disposició tota la informació oral, gràfica i

fotogràfica que ha anat recollint i guardat. Ell va viure amb el seu pare els inicis de la colla i la

festa. Hem entrevistat actuals habitants de les masies com la Sra. Nieves de Campdàsens, la Sra.

Maria de Can Lluçà i el seu cunyat, Moisès Vallecillos i Pérez.

Blai Fontanals, durant la visita a l’arxiu parroquial de Sitges, ens va parlar de rivalitats musicals

que hi havia entre la pagesia, que en alguna ocasió van contractar dues orquestres diferents,

perquè uns simpatitzaven amb una i els altres amb l’altra.

Hem aclarit conceptes amb el Sr. Joan Yll i Martínez, articulista de l’Eco de Sitges des de fa

quaranta-set anys, i nomenat Cronista Oficial de Sitges al Ple de l'Ajuntament de 20 de febrer

2017.

No s’han trobat altres treballs centrats en aquests discursos. S’ha parlat amb testimonis

assistents, com Yolanda Rufete, una amiga que fa uns mesos ens va deixar, que explicava com hi

havia anat amb un dels Jeeps posats per l’Agrupació i va donar-me un paquet d’herbes de l’any

1995, que encara guardava; era un sobre de paper amb quatre dibuixos de les masies del lloc.

Com a treball de camp, durant l’hivern del 2016, hem fet caminades a través de la majoria de

rutes del Parc Natural del Garraf per a conèixer el territori, la flora, la fauna, els conreus, les

3
 www. la xermada.com; revista municipal de cultura popular sitgetana.

Grau d'Humanitats

9

9

edificacions agrícoles i les masies en runes, les vinyes o el paisatge resultant de l’extracció

industrial de pedra.

Una altra part del treball de camp ha estat l’assistència a la Festa Major del 2016, el dia 3 de juliol

que va començar a les 8,30 h. amb una missa, celebrada pel rector de la parròquia de Sant

Bartomeu i Santa Tecla de Sitges, Mn. Josep Pausas Mas, amb assistència de l'alcalde, Miquel

Forns, autoritats locals i més d’un centenar de persones, la majoria de Sitges, de totes les edats i

estaments, a la sortida la Colla Vella de Bastons va fer una ballada acompanyada de la música de

la Colla de Grallers La Sitja i tot seguit hi va haver un esmorzar de germanor a Can Lluçà. Una

descendent dels propietaris de Campdàsens, la família Robert, la Sra. Núria Aixa i Casas, va fer

la lectura del discurs que tractà d’experiències familiars a Campdàsens, seguida del poema

"Festa de cor petit" llegit per la seva autora Mary Paz Talegón i el sorteig d'un quadre cedit per

l'artista Elena Martínez Gay. L’actuació dels balls populars va concloure la festa al voltant de les

14 h.

2 L’AGRUPACIÓ D’AMICS DEL GARRAF. EL NAIXEMENT D’UNA ASSOCIACIÓ,

DEFENSORA DEL PARC I ORGANITZADORA DE LA FESTA.

L’Agrupació d’Amics del Garraf (GES 2015:155) és una entitat iniciada per una colla de sitgetans

entusiastes i amics de la muntanya que als voltants de 1965 sortien els matins dels diumenges;

anys més tard van ser ells qui van revifar la Festa Major de Campdàsens.

A poc a poc aquest grup es va anar engrandint fins a convertir-se en associació: “El 5 de juliol de

1998 es constitueix l'associació, els objectius de la qual són: el foment i promoció d'activitats culturals,

lúdiques, de protecció a la natura i el medi ambient, relacionats amb el massís del Garraf (GES 1980: 41-

42) i el seu entorn, terrestre i marítim. En queda exclòs l'ànim de lucre”, segons la web del grup,

consultada el març del 2016.

Joan Yll i Fontanals –que n'és l’únic membre fundador que viu en l’actualitat- explica que

"sortíem d’excursió amb el meu pare i amics, perquè abans a les fàbriques es treballava tota la setmana i

el diumenge era l’únic dia d’expansió que aprofitaven per anar al matí a la muntanya a fer un esmorzar. A

l’època dels rovellons, es collien rovellons, a l’època de la farigola recollien farigola, a la dels espàrrecs

portaven espàrrecs...". El Sr. Yll conta que els que formaven aquesta colla excursionista “no eren de

Grau d'Humanitats

10

10

les fàbriques” tenien negocis o professions liberals; el seu pare tenia un taller mecànic on

s’arreglaven les màquines que hi havia a les indústries, sobretot de sabates, de Sitges; hi havia

fusters i un oficial de l’Ajuntament. La colla es reunia al taller del seu pare, Sebastià Yll i Bages,

allà s'hi trobaven en Salvador Picas, Dani Fusté (Daniel de la Mariana), Pepe Matas i altres.

També comenta que els dimarts passava l’avisador, en Solé, a preguntar si hi havia sortida i

llavors anava “casa per casa” a avisar la resta de la colla.

 “Marxàvem amb el tren de les sis del matí, passàvem a fer una visita a la capella –que ens obrien els

masovers, els germans Vergés, i seguíem muntanya amunt, saludàvem els masovers de Can Lluçà que

eren amics d’en Pepe i d’en Carbonell -que treballava de tocinaire a Can Candelari4, avis d'en Vicenç

Morando5- que era qui els hi matava els “tocinos”, abans hi havia un tocino a totes les masies, que els

servia d'aliment després de vendre les millors parts per aconseguir algun caleró; seguíem camí cap al

Pou de la Mata on fèiem parada i fonda amb carn a la brasa, carxofes i una bona estona de petada de

xerrada asseguts sobre les pedres, i tot seguit s’iniciava la baixada cap a Garraf on preníem el tren a

l’Estació i a l’una o quarts de dues ja érem a Sitges”, en paraules del Sr. Yll i Fontanals.

Joan Yll i Fontanals segueix explicant que "la celebració del dia de la festa a Campdàsens, tal com és

avui, va començar dos o tres anys abans de l’any 1979. L’origen es troba quan un dels components de la

colla d’excursionistes, en Pepe Matas6 va animar la resta de la colla a pujar-hi el dia assenyalat". La

notícia de la celebració d’una missa de festa a Campdàsens va arribar a més gent que hi va pujar.

Va ser llavors quan va sorgir la idea de la festa major i ja es van imprimir programes.

Durant l’entrevista mantinguda amb el president Sr. Duran i el membre de l’Associació, Sr. Surià,

és ben manifesta la seva estima pel Parc, pel seu paisatge i la necessitat de defensar-lo: “sempre

que hi ha hagut un moviment de defensa ens hi hem adherit, tant si és sobre l’ecologisme o sobre les

pedreres; donàvem la nostra opinió amb escrits a la premsa. Si s’estima el massís, no hi ha necessitat de

defensar-lo –comenten- Hem de fer-lo estimar, que es conegui, que s’hi pugi, s’organitzen actes perquè el

públic assisteixi a la casa que hi ha dintre el conjunt de Campdàsens, gastronomia, trobada anual

d’acordionistes, etc.” –ens diuen aquests membres de l’Associació que resta molt activa amb

diversos actes al massís durant l’any.

4
 Cansaladeria Candelari era molt coneguda a Sitges i avui desapareguda .

5
 Director de Ràdio Maricel de Sitges.

6
 Membre de la colla d’amics de Garraf, oficial major de l’Ajuntament de Sitges i fill predilecte de la vila.

Grau d'Humanitats

11

11

2.1 EL LLOC DE CAMPDÀSENS

A la plana de Campdàsens es troben dues de les poques masies que resten habitades al Massís

del Garraf. És una dolina, la més gran que hi ha al Garraf, que ha estat poblada des de temps

immemorial. Segons Magí Miret (Miret, 2003: 187-193) s’hi han trobat restes ibèriques que van

del segle V aC. a II dC i restes romanes des del segle I aC fins al V dC

El llogarret pertany al municipi de Sitges: "En el segle Xlll la quadra de Campdàsens estava

vinculada als castlans del castell de Sitges" (Miret, Muntaner i Pascual,1995:124/154). L’últim

senyor feudal van ser Bernat de Fonollar casat amb Blanca d’Abella, que va fer testament deixant

Sitges i Campdàsens a la Pia Almoina7 de la catedral de Barcelona en morir sense descendència.

Hi ha les restes anomenades el castellot que poden correspondre al castell de l’època medieval.

Durant aquesta època i la moderna van bastir-se algunes masies com Can Planes (GES 2009:

128)8, Ca l’Amell (GES 1981-2009-2015: 21-129-155), Can Robert (GES 2009-2015: 129-155-

156), Can Fontanilles (GES 2009: 129); el poblat de Campdàsens estava format per diverses

cases (GES 2009: 128), una església i la casa del rector: “la tinència de Campdàsens abastava la

casa de Vallcarca, Torre d’en Febrer, Mas Cuadrell, les Àligues, Can Planas, Can Lluçà, Cal Amell, Can

Robert, Cases de Dalt, Campdassens i la Pleta i l'últim també Vallgrassa” (Picas 1986).9

Pilar Casas Robert, una de les descendents dels propietaris, en un article escrit a l’Eco de Sitges

el 25 de juliol de 1987, escriu que l’any 1850 el pare del doctor Bartomeu Robert10 va fer edificar

l’església i l’any 1853 el bisbe de Barcelona, José Domingo Costa i Borràs en va autoritzar les

misses i nomenà Manuel Sans, capellà beneficiat. Des d'abans de 1159 ja s'esmenta una

església (Llopis i Bofill 2014: 127-145). Sobre el nom de Campdàsens Pilar Casas recorda en el

7 La Pia Almoina era una institució benèfica que ajudava i alimentava els pobres de la ciutat de Barcelona, va ser senyora de

Sitges i Campdàsens fins a l’abolició dels drets feudals en el segle XIX. L’any 1891, Joan Llopis i Bofill en el seu llibre Assaig
històric sobre la vila de Sitges es referia a la propietat del Castell: “fou adquirit per Bernat de Fonollar, el 3 de les nones d’agost de
1306”.

8
 Butlletí del Grup d’Estudis Sitgetans. Es referencíen per any i número; consten d'unes quatre pàgines aproximadament.

9
 En els paràgrafs literals apareix l’autor i l’any del discurs, perquè són esborranys de dues a quatre pàgines.

10
 Bartomeu Robert i Yarzàbal (1842-1902), metge i polític català que va ser Alcalde de Barcelona.

Grau d'Humanitats

12

12

mateix escrit que el segle XX els pagesos encara aviaven els ramats d’ases a muntanya i al

capvespre els anaven a plegar11.

2.2 LA FESTA MAJOR. ANTECEDENTS

Aquesta festa ja venia d’antic segons confirma Yll i Fontanals: “ja se celebrava al segle XVIII quan

les masies del Garraf eren plenes de vida, abans que la fil·loxera12 acabés amb les vinyes i les masies

foren abandonades”. L’Associació d’Amics del Garraf la va recuperar. Pilar Casas en l’article

consultat a l’arxiu parroquial i esmentat anteriorment (Eco de Sitges 1987: 25/7) escriu: “aquesta

festa ja data de 1890, quan hi havia ball de tarda i nit i s’hi feien inclús sessions de teatre”. Al llibre

Història de Sitges. IV Època Contemporània (I): 1800-1939 (2013:439) diu: “les característiques

d’aquesta celebració, anomenada també Festa Major, les ha recollides Pilar Casas Robert a l’Eco

de Sitges “Abans de la guerra civil” (1936-1939) la festa major de Campdàsens no havia deixat

mai de celebrar-se. Després d’una solemne missa cantada, a la plaça s’organitzava un envelat i

es contractava una orquestra de Sitges. Hi acudia gent de tot el contorn del Garraf i de la propera

vila i es ballava fins a la matinada”.

Joan Yll i Fontanals explica que durant la guerra de l’any 1936 es va deixar de celebrar i l’església

va ser cremada. La festa no es va refer de nou13: “La gent marxà a treballar a les indústries que

anaven molt necessitades de mà d’obra. La sequedat de la terra del Garraf, on només es produeixen

vinyes, oliveres, garrofers i l’atac de l’insecte de la fil·loxera que va matar les vinyes, van arruïnar la

producció de vi; es vivia més del ramat que hi havia a cada masia” –ens diu Joan Yll-. Maria de Can

Lluçà ens ho confirma i reflexiona que si ells no seguissin vivint allà –la família del seu germà viu

a la masia de Campdàsens i la d’ella a Can Lluçà- tot estaria en runes i el terreny erm.

11 El topònim Campdàsens (Campo de asinos) significa camp dels ases(Miret, 2003, 187/193).El topònim ja apareix en la seva

traducció llatina, en el segle XI, “castrum que dicunt Campo de Asinos” (“el castell dit Camp d’Ases”) en 1068 i “Kastrum Campo de
Asinos” (el castell Camp d’Ases) en 1097 (COROMINES, 1995, pàg. 216; MUNTANER, 1986, pàg. 74).

12
 Segons l’Enciclopèdia Catalana, “és un insecte paràsit que succiona la saba dels ceps fins que els provoca la mort. Els seus

efectes són diferents en els ceps americans, als quals no afecta gaire, que en els europeus, ja que els ous de l’hivern es
converteixen en un pugó que habita a les arrels, debilitant la planta fins que li produeix la mort. Portaempelts americans, resistents
a l’atac. Va originar-se a l’Amèrica del Nord i va arribar a Europa de forma accidental (el 1863 a Anglaterra, el 1867 a Narbona i el
1879 a l’Alt Empordà, a Sant Quirze de Colera” http://www.enciclopedia.cat/EC-GEC-0108976.xml (novembre 2016).

13

 Joan Ill Martínez ens explica que després de la guerra (1936-1939) hi pujava el mestre de capella amb un harmònium que
carregàven amb un carro i 2 o 3 músics que cantaven la missa i alguns balls.

http://www.enciclopedia.cat/EC-GEC-0108976.xml

Grau d'Humanitats

13

13

Els amos de Campdàsens i masies properes, com els Robert o els Amell passada la guerra van

demanar a un capellà fill de Sitges, el Pare Torres nascut el 1905 com el pare Yll i estava destinat

de capellà a Borriana, que fes una missa per commemorar el dia de la festa. Li pagaven el viatge i

s’hi quedava dos o tres dies. Era tot el que es feia per a celebrar la festa llavors, ens conta J. Yll.

Al discurs de 1983, Salvador Picas i Fígols, va explicar com la dècada dels 60 del s. XX aquesta

festa no existia i la colla d’amics excursionistes la va revifar:

“Fa quinze anys que aquesta festa major ja no existia, pujava solsament el pare Torres14, deia la missa per

dues o tres persones. En Pepe Matas, el nostre Fill Predilecte15 amb tres o quatre companys pujaven a Ca

l'Amell i Campdàsens on feia el crit, no es quedava a missa perquè era massa tardana, Can Lluçà on

enraonava amb els moradors, a esmorzar a la font de la Mata i baixar a Garraf. Fa onze anys que va

engrescar amb més colla i amb una fotografia que tinc érem 14 els que vàrem pujar-hi, aleshores és com

en Pepe Matas va demanar amb el pare Torres que digués una missa a les vuit cada any i d'aquí és com

va tornar a reeixir lo que estava perdut, la FESTA MAJOR DE CAMPDÀSENS i també la formació de la

colla dels Amics del Garraf que hem fet que molts que desconeixien aquestes planúries avui les coneguin.”

Al discurs de 1980 mostra satisfacció per haver aconseguit que la festa prengui força, els vilatans

la gaudeixen i en parlin després:

“L’any passat es va parlar i comentar molt al nostre poble la festa d’aquesta diada, una perquè no havien

estat mai en aquest llogarret de Campdàsens i Can Llussà van quedar embadalits contemplant la bellesa

del paisatge d’aquesta planúria, altres que havien estat a Campdassens i no coneixien la festa major i

tothom, repeteixo tothom va quedar contentíssim de l’ambient i germanor que hi va haver en la festa,

després del cremat vàrem veurer que un octogenari saltava i brincava com si tingués 15 anys, com a l'

arribar a Sitges un amic en lloc de cantar havaneres cantava peteneres, això va ésser degut de la mateixa

eufòria entusiasme i caliu que va haver-hi la festa. Ja en parlen els vilatans i els que hi pugen per primera

vegada”. (Picas 1980)

14
 “El pare Torres abans d'ingressar al noviciat dels jesuïtes, era prefecte de la Congregació Mariana del nostre poble, recordo que

ens havia pres els aspirants i jovenets congregants algun diumenge a la tarda en la primavera a fer petites excursions i els dos
llocs preferits era la Mare de Déu de Gràcia i la Trinitat, que al retornar de la Mare de Déu de Gràcia cantàvem la Salva al Vinyet.
Ell sempre m'ha dit igualment, com Mossèn Casanovas, que la cosa que li sap més greu dels sitgetans que no hagués retornat el
culte a l'ermita de la Mare de Déu de Gràcia que amb poques pessetes s'haguera pogut tornar a fer. Ara lo que li agradava més
era recórrer el massís del Garraf junt amb els amics excursionistes que feien la travessia, Vallcarca, Ca l'Amell, Campdàsens, Can
Lluçà, el Farigolar, la Morella, la Pleta i Garraf i en aquesta travessia li agradava enraonar amb els moradors d'aquestes terres i
feien petar la xerrada, jo haig de reconèixer que és un dels homes que ha recorregut més Catalunya, ens explicà tots els racons
de les comarques catalanes i sobretot de les muntanyes del Pirineu que havia recorregut, és i ha sigut un gran excursionista”.
Picas1983).

15

 Fill predilecte de Sitges.

Grau d'Humanitats

14

14

L’any 1983 va assistir l’alcalde i S. Picas indicava que podria arribar el moment que hauria de

demanar ajuda a l'Ajuntament:

“Are amics acabo i ja veieu que aquest any ha vingut el Sr. Alcalde, per are Gràcies a Déu no hem

necessitat res de l'Ajuntament però si ho faig lo que penso fer no tindré altre remei que demanar-li ajuda,

em penso que li haurà agradat la festa de Campdassens i molt agraït de haver vingut.” (Picas 1983).

Quan la Festa anava prenent força hi van agregar més actes com els balls i la música de gralles:

"En aquesta festa vèiem que faltava quelcom de caliu, primer en Daniel va engrescar amb els grallers,

després va venir la benedicció dels Jeeps, i autos i donar el ram de flors boscanes amb les senyores i

una bosseta de poniol (...) més tard veiem la festa d'homenatge amb en Pepe Matas, que va ser un gran

èxit, l'any següent ja va venir el ball de bastons (GES 1976/77: 3 i 4), el ball que sempre dic que ho

feien els xarmataires del nostre poble, però jo trobava a faltar quelcom per agermanar-vos és com vaig

pensar en el cremat16, i amb això ho vaig dir amb en Daniel: -vols dir que no sortirem borratxos? -no et

preocupis la gent que puja és molt sensata i ja preocuparé que de seguida n’hi hagi un que parli de coses

sitgetanes17. I això ho hem fet fins are, el que em va saber greu és del petit sust del any passat l’hora del

cremat com les petites cremadures del fill d’en Jesús, lo que haig de dir are, no ha passat mai res, sí que

algun ha quedat més calentet de la conta, l’any passat, un bon amic em digué aixins mateix l’hora del

cremat, Salvador a mi no m’agraden les parelles, m’agraden els senasos, perquè em foten fàstic a veurer

parelles d’homenots morrejant-se per els carrers de la nostra Vila, i se’n va beurer 3 gots de cremat el

davant meu, però no és res això (aquí explica una anècdota ocorreguda en un dels primers cremats)

estava fent la siesta a casa a les cinc de la tarda quant ma germana em crida que hi ha una senyora que

demana per telèfon, Salvador és estrany que el meu marit no ha arribat de Campdassens i trobo molt

estrany que no hagi arribat perquè el meu marit sabia que tenia d’anar amb una festa familiar i encar no ha

arribat, i em deia, no hi ha dret amb això, li vareig dir que havia vist familiars d’ell, i potser s’havia quedat a

dinar, aquesta persona era la dels tres gots, si ella patia, també el meu pensament em va fer barrilar, a

veurer si en lloc de baixar per el camí de Vallcarca que no hagués baixat per el fons de les maleses o del

tro, les vuit em tornen a telefonar i és la senyora que estava molt enfadada que el seu marit havia arribat

bé, és un tranquil el meu marit, perquè no se’n enrecordat de la festa, i la dona i la filla feste a fotrer no

poder anar a la festa familiar, però jo també us tinc de dir, que vareig estar molt tranquil i per això us

demano una mica de cordura perquè amb un vaset sol ja n’hi ha prou.” (Picas 1983).

16
 És una beguda calenta composta de rom, aiguardent, cafè, pell de llimona, sucre, canyella... es flameja fins a la combustió de

l’alcohol.
17

 Salvador Picas explicava infinitat d'anècdotes sitgetanes que s'han hagut d'excloure d'aquest TFG per motius d'espai.

Grau d'Humanitats

15

15

La missa anual es dedica a membres difunts de l’agrupació o veïns del terme:

 “la missa ha estat dedicada en Cinto18 disfrutava i col·laborava en aquesta festa de Campdassens,

com també en les sortides de la colla (...)".

Els membres dels Amics del Garraf, aquí parla de Jacint Picas, buscaven i posaven vehicles a

disposició de persones i criatures que no podien pujar caminant:

"(...) a més a més dels dos o tres Jeeps, a vegades li havia dit porta el auto que no hi cabem i portaràs

els 3 de més edat, perquè a vegades havien passat per camins propis per Jeeps, no per autos i alguna

vegada s’havia ratllat però mai s’havia queixat, Sitges ha perdut un home de gran vàlua, tant per el Sant

Hospital, com per els estudis sitgetans, com la part literària, jo no us parlo més i faré curtet el discurs

perquè em vareig molt afectar-me i només explicaré una escena del final del segle passat i una narració

sitgetana (...)per la senzilla raó que he tingut aquests dies un excés de nervis preparant els paquets, última

hora, i també mirar d’arreglar l’assumpte dels Jeeps per encabir la gent”. (Picas 1984)

Jordi Surià comenta en l’entrevista i el President Sr. Duran ho confirma, que “si no hagués estat

per en Salvador Picas, aquest acte cultural no haguera existit. Salvador Picas i Fíguls ell el va

començar i per a mi -diu Jordi Surià- és un dels moments més importants".

En Picas i Fíguls inclou infinitat de temes: paisatge, famílies, històries d’emigració i altres que ha

viscut o li han contat els descendents de masies o durant les seves caminades:

“aquesta festa major o aplec, perquè segons el diccionari, l’aplec significa, una reunió d'un poble o pobles

amb una ermita o font, jo afegeixo aquest aplec vull que serveixi per a la cultura sitgetana, explicar

coses del terme, com de les coses històriques passades de la nostra Vila “(Picas 1980)

La Festa Major de Campdàsens aplegava els habitants de les masies i pobles de la rodalia:

“Antigament quan els casaments eren concertats entre els pares, era a les festes on el jovent es

tractava i es coneixia” –comenta Yll i Fontanals.

La falta d’homes a conseqüència de l’emigració o la guerra va fer que les dones es casaven amb

forans i es perdien els cognoms sitgetans de segles:

18
 Es refereix a Jacint Picas i Cardó. http://www.raco.cat/index.php/MiscellaniaPenedesenca/article/view/59248/91792. Miscel.lània

penedesenca 1985 (Vol. 8). En Cinto s'encarregava de buscar vehicles per portar gent. Membre entusiasta de la colla d'Amics del
Garraf. Va escriure el llibre, Sitges viscut, publicat pel GES l'any 1985.

http://www.raco.cat/index.php/MiscellaniaPenedesenca/article/view/59248/91792

Grau d'Humanitats

16

16

“En el regnat de Carlos III és quan els catalans varen poder anar a les amèriques i molts sitgetans varen

anar a l'aventura passant moltes penalitats, va venir la guerra del francès i acabada aquesta guerra és com

els sitgetans s'hi varen llençar a buscar la "tierra prometida" buscant el seu manà, alguns varen fer

fortunases, altres misèries quedant-se allà però lo que era més trist era per la joventut femenina del nostre

poble i veiem en les dates de casaments dels anys 1830-1875 els homes que es casaven a Sitges

prevenien dels pobles dels voltants, principalment de Begues, Ribes, les Gunyoles, Olivella i també

vinguts de la transhumància o sigui pastors del Pirineu, i en aquell temps hi va haver apellidos sitgetans

que van desaparèixer per ésser a les Amèriques” (Picas 1986)

Picas explica com els seus cognoms van esdevenir forans:

“(...)aquí jo us posaré el meu cas les dues àvies molt sitgetanes, l’avi patern va venir de Perafita per

mitjà dels traginers de Ripoll que enviaven les seves mercancies per mitjà dels vaixells per anar a les

Ameriques, el meu avi com deia ell, en lloc d’agafar el vaixell va veurer l’església i aquí es va quedar, el

meu avi matern, fill d’Olivan Berga tenia un oncle que era l’encarregat de les pedreres de Montjuic i aquí

varen venir a prendrer mides de pedres per fer l’obra de la mansió o Palau d’en Vidal Quadres, i les pedres

ho varen portar per mitjà del vaixell des de Barcelona fins a Sitges, ja es va quedar (...)”. (Picas 1986).

Yll i Fontanals, ens parla dels immigrants arribats a la colònia industrial de les pedreres:

“quan es va formar la colònia de Vallcarca19 amb molts immigrants arribats a treballar a la Fàbrica de

Ciment Fradera, procedents de Murcia, Andalusia i altres indrets de la península, anaven a les festes de

l’ermita de la Trinitat i Campdàsens fins al moment que la colònia va disposar d’església, escoles, i

celebraven la seva pròpia festa”. Alguns d’ells encara avui dia hi pugen.

Segons el president de l’Agrupació, Sr. Duran i el membre Sr. Surià, la Festa Major de

Campdàsens

“ha sortit del poble i reverteix al poble, amb els discursos es transmet vida i coneixement cada any, discurs

a discurs. Pels joves i els nouvinguts és una forma de conèixer el territori que trepitgen, molta gent que se

n'assabenta són de Sitges o bé hi porten molts anys, alguns de Castelldefels o Roquetes pugen perquè

havien viscut a Vallcarca, per enyorança o perquè coneixien els masovers. La Festa que venia d’antic, hi

19
 Colònia industrial de treballadors de les pedreres, de la qual es va escriure un llibre (2003; Llinás i Muñoz).

Grau d'Humanitats

17

17

havia hagut sardanes, ball i alguna baralla”20 –comenten-. Pensen que ha estat la festa de la Trinitat

la que ha fet que la gent pugi al Parc, més que l’Agrupació.

L’any 1978 va ser el primer any que es va fer un fulletó imprès del programa de la Festa de

Campdàsens, segons m’informa Joan Yll, es va fer un cartell que s’escampava per tots els indrets

de la vila de Sitges. Els programes i detalls de les diferents parts que componen la festa són la

missa a quarts de nou, una ballada de bastons i venda d'herbes ramaieres i aromàtiques, a la

sortida, anada a Can Lluçà a gaudir de l'esmorzar de germanor, acte cultural i un final de balls

acompanyats sempre per música de gralles. L’any 1985 es va convidar el President de la

Generalitat, que va excusar la seva assistència. A l’Arxiu hi ha la carta enviada i la resposta

corresponent.

3 UNS DISCURSOS QUE DONEN VIDA A L’ESPAI NATURAL DEL MASSÍS DEL

GARRAF

Els discursos que va iniciar Salvador Picas i Fígols han estat un important acte cultural de

transmissió de memòria oral i tradició que diferencia aquesta festa de la resta de festes populars

que se celebren a diversos indrets de Catalunya, ja que la majoria tenen un caràcter religiós i

lúdic sense l’espai cultural.

Els fragments dels discursos, que presentem tot seguit, són els que recalquen amb més atenció la

vida d'aquest paisatge, la naturalesa i els canvis haguts a través del temps.

3.1 LA TOPONÍMIA I NOMS DE LLOC

Sobre toponímia Ignasi Ma. Muntaner ha publicat el 2016 un important treball21. Segons els

discursos de Salvador Picas, els llocs que són coneguts amb noms de sants van ser posats

durant l’època de domini de la Pia Almoina sobre Sitges i el seu terme, perdurant des d’aleshores.

20
 Tragèdia esdevinguda el 7 de novembre de 1909, coneguda com “els fets de Campdàsens” , protagonitzats per un grup de joves

que es van enfrontar en el ball. Aquesta notícia està reflexada al llibre Vallcarca: Un Valle, Una Fábrica, Una Colonia, de Llinàs

Crouseilles i Muñoz de Morales (pàg. 221). També la podem llegir al bloc de l’historiador sitgetà Roland Sierra i Farreras.
http://escriurecansa.blogspot.com.es/2017/05/tragedia-campdasens-postals-amb.html?spref=fb.

21

 Muntaner, Ignasi Ma. (2016). El Terme de Sitges i la seva rodalia. Els seus noms de lloc. 2 Vol.

Grau d'Humanitats

18

18

En altres indrets els noms es relacionen amb la fauna, formacions geològiques o bé encara als

propietaris antics dels terrenys:

“I ara anem per noms de la toponímia i narracions sitgetanes, la toponímia del nostre poble veiem la mà de

la Pia Almoina fent posar nom de Sants al voltant del poble, com la Trinitat, Sant Antoni, que no ho sé si és

el de Pàdua o el del porquet, Sant Isidre, Sant Pere, la Creueta, Sant Quintí, Santa Bàrbara, pujada de

Sant Agustí, mare de déu de Gràcia, creu de Sant Gregori, Riera de Santa Tecla, Cova de St. Josep i a

dintre el Garraf la fauna: la Falconera, les Àligues, El Astor, cargols bovers, penya del boc, i principalment

l'animal que hi havia més que era l'ase trobem noms com a Campdàsens, puig d'esquena d'ase, cucona de

pota d'ase, i a Sitges Torrent de les Ases".(Picas 1982).

Com alguns noms de lloc vénen posats per la gent del poble arran d’alguns fets que els quedaven

fixats:

“Ara aniré per un altre nom i explicaré narracions sitgetanes, El Torrent dels Ases és el torrent que

començava pels Pins Béns o serreta d'en Benaprés i quant arribava on és avui a Can Baqués feia una

xiga-zaga que anava amb un torrent ample que després es va quedar tapat per la carretera i la via fent-hi

pontets hi va sortir amb el torrent lo que és avui el carrer de Rafel Llopart, el nom del Torrent dels Ases ve

del nom de les pageses que venien de Jafra, i el final del torrent deixaven els ases lligats, a més no

gairer lluny on deixaven hi havia la taona, per això molts encara diuen el carrer de Sant Damià el carrer de

la taona com també s’havia dit del pou nou quan va posar un comerç de comestibles en Companys el

carrer de Jesús i al fer una torre el carrer de Rusiñol el Sr. Ferrer que havia fet una fortuna a Cuba i tothom

li deia de motiu en cicho, i tenint un pati que donava al carrer de Jesús costat de can Company amb una

reixa de banda a banda els va venir aquestes pageses a posar-se al carrer de Jesús i lligar els ases amb

la reixa, are us citaré unes quantes pageses i pagesos que venien amb els seus ases, la Maria de la

Capella, la Salvadora de la fascina, la Marteta de Can Ramonet, la Madrona de la Plana, la Carme del

Corral nou, la Carmeta de Mas Mayol, la Dolors del maset d’en Quadres, en Vadó del maset de baix, la

Quimeta del maset de dalt, la Teresa de la casa nova, en Magí de Mas Cuadrell, en Rosendo de Can

Planas, en Falet de les Bases, en Pepito de Mas Vendrell que era una mica tarambana la del Mas Bargalló

que venia els estius perquè havia estat de minyona de jove amb una casa de americanos del nostre poble i

sobretot la Maria del Coll entrefort que era la dona que tothom s’escruixia del parlar, inclús la campanya

que varen fer la lliga del bon mot que el seu director era el popular l’Ivon L’escop, varen avisar amb

aquesta dona i varen veurer que no havia res a fer, perquè deia que si no engegava uns quants l’ase no

pujava la fita, em sap greu a dir-ho."

"N’hi havia dues que venien per al carro com era la vella Mercera com tothom deia que tenia una veu

molt doble i a demés el llavi tallat, aquesta dona es posava en la casa que és de la seva propietat de Can

Grau d'Humanitats

19

19

Marcé com és a Ca la Sofia com diuen la gent la tenda de licors i vins del carrer Jesús, i la Carmeta de

Mas de Mossèn Alba no mas Alba com diuen are, aquesta dona anava casa per casa s’hi volia mató amb

els plats amb fulles de figuera a sota (...)" (Picas 1982).

Aquí veiem com alguns noms provenen de noms de persones com Po, que podria venir de Pau:

"La toponímia i dintre Sitges veiem noms de persones que comencen amb Po. Quant una persona

em va dir-me que provenia de Pau m'ho vareig creure, perquè el romànic català veiem en tres esglésies

catalanes el nom de Sant Pol, com és Sant Pol de Mar, Sant Pol de Sant Joan de les Abadesses i Sant Pol

de La Bisbal, això és degut dels que varen fer-ho varen venir del Rosselló que Paul es pronuncia pol i aquí

a Catalunya es va quedar aixins, referent el nom de po que venia de Pau amb una conferència que vareig

donar amb els Estudis sobre toponímia i parlant del nom de Po és com en Josep Mirabent Magrans, epd

em va dir-me que Po li semblava amb ell que venia de Josepó, perquè l'escriptura que ell tenia de Can

Pometes deia Josepó Netes dit Pometes, no m'hi vareig trobar els noms de Josep Puig dit Po den Jam,

Josep Robert dit Po Robert, Josep Catasus dit Po de Linda que els Catasus d'en Pau dels Burros (GES

1979:12) en arbres de família que havia fet en Emili Teixidor de Cal Rave, descendeixen de Linda, i Josep

Llopis un mariner que vivia al carrer nou dit Po Negre i altres” (Picas 1982).

Sobre el puig d’en Boronet ens diu:

 “D'aquesta casa vareig llegir també un escrit d’un Eco fet d’en Soler Cartró, referent a la Trinitat i això ho

havia tret de l’arxiu deia que un beneficiat que es deia Boronat Brunet que també exercia de capellà a la

Trinitat al morir, son nebot que vivia a la casa de Vallcarca, reclamava a la Pia Almoina els ornaments i el

calze que estaven a la Trinitat de son Oncle. I això el nom de Boronat Brunet té consonància amb el puig

més alt de Sitges com és el puig Boronet, veiem sitges tots els noms de Sants en tots els voltants, però

aquest puig m’estranyava que no haguessin posat un nom de sant quan sent governat com era el nostre

poble per la Pia Almoina, però al darrera del puig Boronet i muntanyes de Sant Isidre hi ha les xarmades

d’en Brunet com deien els sitgetans, i això ho vareig preguntar amb la família Brunet si havia tingut

xarmades allà dalt i mai ho havien sentit a dir, fins que en Jacint sastre que els primers habitants de les

cases de ¨Vallcarca es deien Brunet, és a dir que el puig d’en Boronet molt fàcil que era el puig d’en

Brunet, que eren els propietaris i a copia de temps va desfigurar-se” (Picas1983).

Als pregons es troben també correccions que Picas fa respecte a denominacions que considera

incorrectes. Es queixa de la imprecisió dels plànols existents:

"(...)ara bé els plànols del massís del Garraf que s'han fet hi ha hagut moltes equivocacions o confusions,

aquí tenim el plànol del catastre de l'any 1914 que el fons d'en Po Robert posen fons del Pou Robert, i per

això m'agradaria que l'l·lustríssim ajuntament ho canviés, ho rectifiqués perquè vaig veure en l'anunci de

l'Ajuntament Urbanització Mont Gavina, fons del Pou Robert, i es Po Robert, d'equivocacions hi ha hagut

Grau d'Humanitats

20

20

moltes i per això l'Ignasi Ma. Muntaner22 està acabant el mapa, amb tots els noms rectificats, posem per

exemple: L'era del Prior23 ho posen a Cant Llussà, uns el posem a la muntanya del davant i els altres al

costat, l'era del Prior segons marca el mapa d'en Credenssa24 està més al Garraf i el planet que té de

muntanyes la Sra. Casas Robert marca en el camí que dòna de Campdàsens a Garraf a mà dreta hi ha un

camí de carro que porta a mà dreta dalt d'un petit planell i això és l'era del Prior (GES 2014:148) tal com ho

diuen els fills de Campdassens, i el camí que s'hi va es diu la pujada del matxo rei, a Can Llussà lo del

davant és la costa del pi i lo del costat és el Puig del Coco Modoló” (...) (Picas 1982).

Aquests discursos ajuden a familiaritzar-se amb antigues masies o indrets del massís, el perquè

d’alguns noms de lloc, sobrenoms de pagesos o de veïns de la vila. És una documentació molt

rica en continguts que ha sorgit d’un sitgetà que coneix, com ell diu "pam a pam" el territori. Les

institucions dedicades a l’observació, la gestió del paisatge i la salvaguarda del patrimoni

immaterial com l’Observatori del Paisatge d’Olot, l’Inventari del Patrimoni Etnològic de Catalunya

han de comptar amb aquest valuós material de consulta que conté nombroses aportacions pel

coneixement del massís del Garraf.

3.2 EL TOPÒNIM GARRAF

Salvador Picas qüestiona el nom de Garraf, manifesta la seva disconformitat sobre el nom de la

comarca del Garraf. Estima més adequada la denominació Penedès Marítim, donat que els seus

límits són amb el mar. Fa pocs mesos que el Parlament ja ha aprovat la denominació Penedès pel

conjunt de comarques de l’Alt Penedès, Baix Penedès, Garraf i Anoia. El diari Ara, de 8 de febrer

de 2017, publica: “El Parlament ha aprovat aquest dimecres un canvi de la Llei de Vegueries per

crear-ne una més, la del Penedès”. Afegim que aquesta qüestió ja feia temps era debatuda i

demanada per alcaldes i veïns.

“Garraf.- el seu nom estic d'acord amb lo que ens diu l'Ignasi Ma. Muntaner que creu molt senzill atribuir-li

amb una etimologia prehistòrica basada en l'arrel Carra que en el seu pas a les llengues cèltiques

esdevingué Garra, significació amuntegament pedregós i que també les aigües desapareixen per el

càrstic. La meva petita biblioteca que tinc conté tot llibres de comarques i planets de muntanyes i una de

22
 Ignasi Ma. Muntaner és lingüista i historiador sitgetà. President del Grup d’Estudis Sitgetans.

23
 Aquest nom recorda l’existència del priorat o monestir “Sant Vicenç de Garraf” en algun lloc del Parc del Garraf (Muntaner

2016:459).
24

 Nicolau de Credença va fer els mapes del Garraf per encàrrec de la Pia Almoina (Llopis i Bofill).

Grau d'Humanitats

21

21

les coses que he llegit sobre comarques, que la comarca de la Garrotxa, ve igualment el nom precisament

com el del Garraf de la paraula cèltica Garra, aquest nom en aquella comarca no ve de les planúries d'Olot

ni de les zones volcàniques, sinó que ve de l’antic comtat de Besalú i precisament de les tres muntanyes

com són el Bestrecà, el Talaixa i el Guitarriu que són muntanyes pedregoses i de cingleres, i quan el riu

Llierca passa per Beget passa en abundant aigua i més avall ja van desapareixent igualment com les

aigües de les muntanyes que he citat abans que segons els geòlegs aquestes aigües és el que forma més

el sur el llac de Banyoles, aquí el Garraf es passa una cosa semblant la desaparició de les aigües del

massís és lo que surten en el riuet de la Falconera com de les tretze surgències marines, localitzades

per la operació aèria que varen fer l’any 1960 els del GES (Grup d’Estudis Sitgetans) i els del C.r.i.s.

(Centre de recuperació i d’investigacions Submarines) aquestes surgències estan en el front de Pas

Trencat, la Falconera, Penyes Roges, Cala Morisca, Punta ferrosa, Cova del Pebre i Aigua-Dolç” (Picas

1982).

L’autor ho justifica perquè aquest terme té les bogues del massís al mar:

 “(...) primerament parlaré sobre el nom de la comarca (...) Una de les personalitats sitgetanes com era

en Josep Carbonell i Gener amb una entrevista que vareig tenir amb ell sobre el nom de la comarca, tots

dos vàrem coincidir de què el nom de Garraf estava equivocat per la senzilla raó de què el massís del

Garraf hi ha tants pobles del baix Llobregat com aquesta comarca, i aixins veiem del Llobregat els

següents pobles, Castelldefels, Gavà, que llinda el nostre terme una mica més que el de Castelldefels,

Begues, Vallirana, Torrelletes i les estribacions del Ordal, a més veiem que els punts més alts i càrstics del

massís per la part de la marina tan conegut per els excursionistes sitgetans com son La Bena, el Rascler i

la Morella son del terme de Begues i mes a dintrer hi ha el Montcau que és el puig més elevat que està

entre Begues i Vallirana. Quin nom es tenia d’haver posat aquí? El nom que ja havien dit abans de la

guerra25, el Penedès Marítim, perquè segons diuen els historiadors que els que varen fundar Olèrdola el

tercer o quart segle abans de Crist, varen venir per la costa, precisament Sitges s’han trobat restes de

vaixelles en les coves de Sitges, per la colla d’arqueòlegs de Vilanova, i el baix Penedès no es podria dir

Penedès Marítim perquè els pobles estaven una mica apartats de la costa per la senzilla raó de què les

voreres del mar tot eren aiguamolls, estanyols, llocs insalubres i viem que Calafell de Mar es va començar

a mitjans del segle passat. En el segle XIII Sitges ja consta en la història com una plaça fortificada arran

de mar i que l’únic port o rada per desembarcar des de Barcelona a Tamarit és precisament Sitges, també

és el graner de Vilafranca per enviar per la costa, els plans de Vilafranca abans de ser vinyes eren

cerealistes i les vinyes estaven a les masies de les muntanyes i aixins les premses antigues ho troben

més en les masies de muntanyes que no a les planeres, en la nostra història sitgetana ja se'n parla dels

combats navals contra la nostra plaça, en el any 1640, el 1709 la lluita que hi va haver contra tropes

25
 Es refereix a la guerra d'Espanya (1936-1939)

Grau d'Humanitats

22

22

estrangeres, la fragata de la nostra vila, s’apodera d’una fragata francesa i una de genovesa, i també el

1797 la lluita dels vaixells anglesos que es volia apoderar-se de dos barcos espanyols que estaven en la

nostra rada i que la bateria del baluard ho va impedir (...)"

"Ja veieu amics que us he contat una petita història de la marina sitgetana perquè considera que el

nom de Garraf es varen equivocar(...)are us tinc de dir encara que sigui el poblet del Garraf del terme del

nostre poble, que conegui pam per pam el paisatge del massís i que he posat el nom d’amics d’aquesta

colla el nom de colla d’amics del Garraf, ho torno a repetir sempre he estat en contra del nom d’aquesta

comarca, i si la Diputació hagués consultat amb els historiadors del Penedès, seguríssim que haguéssim

posat el nom de Penedès Marítim (...)” (Picas 1982)

3.3 EL MASSÍS DEL GARRAF

En el seu discurs de 1980 parla del paisatge natural desaparegut i el que roman avui. Un lloc de

terres dures i treballadors que havien de caminar hores per arribar al seu tros on hi menjaven i

algun cop hi dormien; d’un lloc on hi havia els llenyataires, pastors, pagesos, pageses i masies;

un lloc on senties la parla de la gent quan t’acostaves a llocs habitats com la petita baronia de

Jafre (Muntaner 2016: 766). Parla dels oficis de llavors, de la morfologia del lloc i utilitza punts de

referència actual per a situar els antics, que a volts ja no hi són a causa de les pedreres que

“desgracien el macís”. Parla d'avencs, que segons Maria de Can Lluçà són rius subterranis, el

més profund és l’avenc de l’Esquerrà, amb una profunditat de caiguda de 60 metres i un seguit de

passadissos i galeries.

“El massís de Garraf que són muntanyes càrstiques, que no hi ha gairer vegetació i per desgràcia les

canteres encara ho desgracien més el macís, i que la planta que hi ha més és la palmera o bargalló26,

també aquest macís és el lloc de Catalunya que hi ha més avencs (GES 1976: 2)però tenim que el fons

de Vallcarca com la riera d’aquest nom, fons de les maleses, fons de Montseba, Fons de Mas Quadrell, i el

pou podrit, fins a can Planas i la casa nova, veiem una sèrie de bancals en els vessants de les muntanyes

o fondos de part a part dels que he mencionat, i això eren xermades, i a causa de la fil·loxera van anar

abandonant, avui torna ésser de matolls i pins com segles enrere, es va treballar molt en el segle passat

(...)” (Picas 1980).

26
 La fulla d’aquesta planta era molt conreada per gent nomenada “palmeros” per fer cistells, escombres… que venien de fora cada

temporada, ens recorda la Sra. Maria de Can Lluçà.

Grau d'Humanitats

23

23

3.4 ELS ARAGALLS

Maria de Can Lluçà diu dels Aragalls que “els forma l’aigua quan baixa sobre la pedra que la va

foradant i s’hi formen solcs i reguerols”. Ignasi Ma. Muntaner els menciona (Muntaner 2016: 742) i

l’any 1992 Picas en parla en el seu discurs:

“Fa vint-i-un anys que estic fent la geografia del terme de Sitges, al començar vaig anar a veure els

pocs homes que havien treballat a les xarmades, i els de les masies del Garraf, que avui n’hi ha algunes

d’abandonades , vareig estar de sort que avui no en queda cap d’aquells homes, però no vaig pensar amb

els caçadors, hi ha un nom en aquestes muntanyes que es diu Creueta dels Aragalls. És aquí al darrera

de Can Lluçà es veu a ma esquerra en el fondo del Salt, la muntanya que es veu la carretera de la plana

que va a la pleta i el rat penat. El nom de Aragall està equivocat en la enciclopèdia Catalana i el

Diccionari Alcover, diu aixins: Aragall – vegeu Xaragall, busco Xaragall, em trobo que són reguerots fets de

la pluja en un terreny inclinat i posen tres comarques que n’hi ha, Sagarra, Penedès i segrià i crec que la

major part de comarques catalanes n’hi ha, jo la primera vegada que vareig sentir aquest nom de xaragall

va ser Tona de la comarca d’Osona o sigui de Vic, alrededor del poble hi ha unes muntanyetes grisoses

tirant una mica de blau sense vegetació i altres muntanyetes arxilloses és a dir de material tou, i per això

quant plou fa reguerots i una cosa que em va fer gràcia és veurer tres nens amb un sac al cul assentar-se i

baixar amb els reguerots com si baixessin amb un tobogan, això són els xaragalls, i are anem els

aragalls, parlant amb tres caçadors antics com són en Magí Camps, Peret Jafra -de motiu- i en Ramon de

Mas Mayol que havien corregut totes les muntanyes del Garraf anant a caçar, em deien ells de joves que

saltaven marges i baixaven per els aragalls, aleshores és com vaig saber el significat de l’aragall; és

com si hagués hagut uns volcans en les muntanyes en lloc de llançar lava, vagin tirar tones de

pedres i terres en molts llocs dels vessants de les nostres muntanyes i per això en Peret Jafre em va

dir-me això no ho comprenia és un misteri de la naturalesa, segons en quins llocs hi ha una gruixada més

d’1 m. el Garraf n’està ple tant els termes de Sitges, Olivella (GES 1979:12) i Ribes en citaré uns quants:

Fondo d'en Po Robert, Calaforn Ballarics Casa de Vallcarca, i la creueta dels Aragalls, és en plural

perquè el davant és al aragall del fondo del Sant i el darrera l'aragall del fondo de Vallgrassa, és ben bé

una paraula del Garraf, això ho diré amb els estudis sitgetans que ho diguin els que fan la toponímia del

Garraf, com també els estudis Catalans, una cosa són xaragalls que hi ha reguerots en els vessants de les

muntanyes i l’altra Aragalls que és gran acumulament de pedres en els vessants” (Picas 1992).

Tot seguit recorda la documentació que ha lliurat a l’Arxiu Històric de Sitges.

“Jo he entregat bastants àlbums de fotografies del terme de Sitges posant els camins, i pous i masies,

xarmades amb els noms que hi treballaven, forns de calç, posant explicacions i alguns textos trets del

llibre de l’Ignasi Muntaner, jo aquests tres anys últims no he pogut fer gairer cosa, per la cosa que he tingut

Grau d'Humanitats

24

24

de cor, però tinc esperança gràcies a l’ajuda dels amics que em porten amb el auto el lloc que els indico i

aixins poder acabar el treball de geografia” (Picas 1992).

4 LA FLORA. HERBES AROMÀTIQUES I REMEIERES

La vegetació del Garraf és avui dia de bosc baix, pinar i margalló, espècie pròpia del parc.

Salvador Picas parla sobre les accions previstes, en aquell moment, pel conreu de les herbes:

“El 28 d’octubre de l’any passat en el Eco de Sitges hi va haver un escrit sobre un conveni amb la

Diputació de Barcelona sobre la escola taller per conrear herbes aromàtiques i medicinals del Garraf

a la Masia de Can Grau, tot això està molt bé, are lo que diuen els espigolaires que havien vingut a recollir

espígol per aquestes muntanyes a fer essència, és la primera vegada que ho sento dir, are sí que havia

vist els farigolaires uns dos mesos abans de la festa de Sant Pons 50 o 60 sacs de farigola a Barcelona,

que tenia nom la farigola del Garraf que n’hi ha cinc varietats diferents segons el llibre de la flora de Sitges,

are l'espígol els caçadors de paranys que n’hi havia molt ho feien servir, com també els remets que hi

havia en les comunes dels patis sitgetans al venir l’invent dels Wàters és com va acabar els ramets.”

(Picas 1989).

S. Picas coneixia les herbes del massís des del seus avantpassats, era una que va ampliar al

llarg de la vida i durant les seves caminades:

“Les muntanyes del voltant de Sitges, com la Mare de Déu de Gràcia, coll de la cisterna a prop de Santa

Bàrbara, L’estellar, mas d’en Puig, fondos d’en Selva, Tirano, el turó del tancat, totes aquestes muntanyes

que he citat, eren els llocs on havia més la flora del Garraf, com espígol, farigola, romaní i flor de

Sant Joan, avui va desapareixent, i el perquè desapareixen, per una herba que les arrels són molt

profundes i ofega a les altres herbes, com és l'argelaga a demés quant l’encenen, s'encén ràpid la flama,

el dia que la colla varen fer una festa en memòria d’Enric Morera que va fer l’estada al Mas d’en Puig hi

vàrem posar una placa a la paret de la Masia, esmorzarem amb un planell del fondo del cuscó i vareig

estar deu dies netejant en la gran quantitat d'argelagues i moltes d’elles serrades perquè eren grosses com

arbrers i estic content perquè aquell planell en tant en tant hi vaig, perquè hi ha molta farigola, romaní i

sobre tot la flor de Sant Joan, la flor de Sant Joan que abans de la guerra era la flor que tiraven el carrer el

dia de Corpus i sobretot la flaira que deixava els carrers el dia següent, avui per aquestes muntanyes que

he citat no faríem ni un paner (...) (Picas 1989).

Aquí fa una súplica: “per això demano al Ajuntament quant plantin les herbes aromàtiques que netegin

els llocs on s’han de posar, sinó no farien res que demanin a la Diputació o la Generalitat que netegin els

Grau d'Humanitats

25

25

boscos, si abans hi havia llenyataires que netejaven el bosc avui els boscos cada dia són més bruts”.

(Picas 1989). Maria de Can Lluçà em confirma l’existència d’aquestes i altres herbes com l’arenària que

sorgeix dels rostolls que deixa la sega del blat i l’ordi, és bona per la diarrea i l’herba prima que va bé pel

ronyó i la doradilla que es troba als marges vells. Algunes herbes van desapareixent”.

5 LA FAUNA

Com a gran observador de la natura, dóna a conèixer alguns dels animals que poblen el massís i

s’interroga sobre el canvi de nom d’un petit ocell molt conegut en aquests paratges:

“Aquest discurs parlaré de curiositats del terme referent en la fauna, (...) el cant antic dels ocells, aquest

cant és un dels més populars de la nostra terra i és del segle XVII, hi ha tots els ocells de Catalunya,

aquest cant havia sentit cantar per el orfeó Català en el Palau de la Música Catalana que anava

acompanyat per el meu pare i el ceguet Pepito Marsal que no fallava mai i era un gran aimant de la

Música. (...) are os recitaré el començament perquè hi ha un ocell molt conegut per els sitgetans, inclús hi

ha motius sitgetans que porten el nom d’aquest ocell, i n’és un altra:

En veure despuntar.-el major lluminar.-en la nit més ditxosa,.-els ocellets cantant,.-a festejar-lo van

amb sa veu melindrosa.

-a la sèptima estrofa-

Respon-li lo pardal: -Avui, nit de Nadal,.-és nit de gran contento!.-El verdum i el lluer.-diuen cantant,

també: "Oh, quina alegria sento!

Bé dons, ja hi som, ja veieu que aquí hi ha el lluer, el lluer és un petit ocell molt estimat de Sitges i

sobretot dels caçadors de paranys27, és verdós les ales amb ralles negres i el mascle porta corona negra el

cap, quant canta sembla que plori, a Mallorca en dient el Lleonet, els vilafranquins els lluers o llueretes,

però tot el resta de Catalunya en diuen el Lluer menys els tres pobles del Garraf, Vilanova, Ribes i Sitges,

aquí aquest ocell em diem el Liri. L’Ignasi Ma Muntaner em va dir-me que les paraules catalanes molt

difícil de trobar que busqués en el diccionari Alcover, per exemple os diré una paraula que usaven molt els

sitgetans, Endimari, no ho vareig trobar en cap enciclopèdia, sinó amb l’Alcover que deia, Endimari

paraula que usaven des de Sitges fins a Tarragona,

"el nom de Liri no he trobat en cap, és ben be una paraula del Garraf, també os tinc de dir que és molt

graciós i mofeta diem-ne aixins perquè és l'únic moixó que imita els cants dels altres, si la gàbia del liri està

al costat de una gàbia de passerell o cadernera a trossos cantarà els seus cants.

27
 J.Ill Martínez explica que “als voltants de les sínies els caçadors posàven paranys o casetes amb un mecanisme per a caçar

ocells, al costat col.locàven un ocell que cantava dins una gàbia i cucones amb àigua per atraure altres que quedaven atrapats".

Grau d'Humanitats

26

26

LLUERT PER LLIRI Are pregunto, perquè varen canviar el nom de lluer per el de liri, això que os vaig a

dir és una suposició meva, perquè n'hi ha un altre animal en el Massís del Garraf que té aquest nom de

Lluert, ho deien els sitgetans seixanta anys enrere, és de l'espècie dels sauris, sinó aquest animal el nom

de Lluert acaba en Te i el ocell és sense la te final, aquest animal crec que és el que ha rebut més dels

incendis (GES 1994 / 1995: 70-7 / 74-75) del Garraf i en veig quan vaig amb moto al tros, de Mas Mayol a

Penya Riscla en plena canícula, quan senten el soroll de la moto veig unes sagetes el mig del camí que

corren de banda a banda del camí, i quant arribo el lloc on els he vist sento encara el remoreig o fressa de

dins els rostolls o bardisses, i això són els llargandaixos” (Picas1988).

5.1 LLANGARDAIXOS AL GARRAF

Un dels rèptils que poblen el Garraf és el llangardaix. Ens en parla referint-se a un vell refrany

popular que es coneix pel Garraf i altres indrets catalans:

“El llargandaix del Garraf en deien antigament el Lluert que és el més gran d'aquesta espècie a

Catalunya, aquest animal té de cap i cos, 20 o 30 cms. i la cua de 30 a 40 cms. diuen que és el

més bonic de tots per el contrast que té amb el verd molt fort i les taques de blau fosc tirant a

negre en les celles i cara, em va dir-me una persona que estudia història natural que només

aquest animal era en el Garraf, i això és mentida, per casualitat jo tinc una gran col·lecció de

mapes de comarques Catalanes perquè és el meu Jovi com diuen la gent are, en el Solsonès

tirant a la Cerdanya vareig trobar la serra del Lluert i buscant el llibre del Solsonès i Cerdanya, el

Solsonès no ho vareig trobar i si en la Cerdanya buscant la fauna (llargandaix Lluert i a sota

mateix llargandaixos, are en les enciclopèdies veiem en el Roselló, Conflent, Vallespir, Seu

d’Urgell, Vall d’Aneu, Gardos i també en la plana de Vic en la part de Collsacabra, i al Garraf, hi

ha uns refranys que diuen "Lluert ajupit, pluja tot seguit, Lluert amagat, la pluja ha passat” en

un llibre recentment sortit del Garraf per excursionistes diu que antigament la gent del camp del

Garraf feia una sopa amb aquest animal, jo he tractat molt la gent de Jafra i d’aquí Campdassens,

no he sentit mai a contar que mengessin sopa de llangardaix si em diguessin de la gent de la

Terra Alta, ho creuria perquè la guerra vareig tenir un company d’aquelles terres i m'esborronava

de sentir-lo, contant lo que em deia de menjar rates de muntanyes, llargandaixos i serps”

(Picas1988)

Grau d'Humanitats

27

27

6 PAISATGE HUMANITZAT

6.1 LES XERMADES

Les xermades eren trossos de terra que s’havien arrencat al bosc per a fer-les productives.

Resten les marques que formen esgraons en els vessants de pujols i muntanyes, esborronats

avui per matolls i sotabosc:

“(...) venien a ser una sèrie de bancals en els vessants de les muntanyes o fondos de part a part dels

que he mencionat, i això eren les xermades, i a causa de la fil.loxera van anar abandonant, avui torna

ésser de matolls i pins com segles enrere, es va treballar molt en el segle passat després de la guerra del

francès, va haver-hi la comercialització d’Amèrica que Sitges i Vilanova sortia molta vi cap aquelles terres

també procedents del Penedès, i els vint anys últims abans de la plaga es com es va treballar més per la

senzilla raó perquè la plaga de la fil·loxera estava a França i venien a comprar el vi a España, per això

aquestes muntanyes eren un verdader jardí per la gent que treballaven, els homes que treballaven en

aquestes terres en deien els xarmataires per anar a treballar aquestes terres feien caminades de 6 a 12

kms. l’altra banda del fons del salt al front d'aquí Can Lluçà n’hi ha una de xarmada que en deien la d’en

Sensa que avui és el bosc més espès del macís que en diuen el bosc de Llacsi, al costat mateix del bosc

del infern (...) (Picas 1980).

Liri i Giró que aquesta xarmada, era el final d’aquest fondo, però això aquest fondo en diuen el fons d’en

Giró arribava fins la finca de can Ramonet de can Marcé, i a la banda dreta tenim la coma d’en Grau que

és allà on hi ha la casa dels propietaris, el turí del pal fins arribar a tocar la propietat de Can Planas”.

(Picas 1983).

6.2 LES BARRAQUES DE PEDRA SECA

Aquestes cabanes o barraques de pedra seca, que hi ha arreu del territori, són construccions de

pedra seca que es fan muntant pedra sobre pedra, sense l’ajut de cap altre material d’unió, com

pot ser l'argamassa, el fang, la calç o el ciment (Artigas, Camps i Pascual, 2003: 27).

"Les cabanes28 de les xarmades, jo em creia que era propi del Garraf, però m’he trobat aquesta forma

rodona en el Bages i l’alt Empordà, en canvi en l’Anoia de vinya són quadrades de 2 X 2 i no tenen la

28
 Construccions de pedra seca que es fan muntant pedra sobre pedra, sense l’ajut de cap altre material d’unió (Artigas, Camps i

Pascual, 2003, pg. 27)

Grau d'Humanitats

28

28

gràcia de les d’aquí, les xarmades van anar decaiguent-se fins que han quedat molts marges caiguts i

moltes cabanes ensolcides(...)" (Picas 1990).

6.3 ELS XERMATAIRES

En aquest discurs parla dels treballadors de la terra, de les xermades, nomenats xermataires29:

“Un xermataire era un home que no tenia terra pròpia i feia tractes amb un propietari de bosc o terra

perquè li deixés plantar la vinya en un tros de la seva propietat, d'aquí ve la paraula eixarmar, que segons

el diccionari és netejar un camp d’esbarzers i mates, i en la seva segona acceptació és sinònim d’artigar

que és convertir la terra erma, generalment bosc, en terra treballada.

Els principals propietaris de boscos que tenien terra donada al quart (o sigui una quarta part de fruit per els

propietaris) eren els següents: Els Falç o Dalmau, en Quadres de la Timba que va comprar en el segle

passat amb el Dalmau la casa Nova, Querol, la Febrera que en deien els sitgetans que era la propietària

de la torre d’en Febrer, la casa de Vallcarca.

Tots els innombrables marges de pedra seca, les cabanes de vinya que trobem en les costes de Garraf,

cala forn i els torrents de Vallcarca són obra dels infatigables xarmataires que removien els llocs més

inversemblants per apilar els rocs, aixecar els marges i endreçar la terra unes minúscules feixes entre el

pedregar i el bosc proper. Era dons, una tasca àrdua de rendiment mínim a la qual es lliuraven els

jornalers aferrats a la terra pel plaer de tenir una vinya a la qual no es planyien la seva suor ni les hores de

camí perquè eren situades un parell d’hores lluny de casa accessibles només per camins sols

transitables per animals de bast i no de carros.

Els xarmataires a l’hora de collir s’ajudaven, hi havia molt companyerisme encara que la feina era molt

pesada, amb semalers portaven les portadores carregades de raïm, des de la xarmada fins el baix la riera

on carregaven els carros corresponents, com també altres xarmades fins el camí de la fita fins a Can

Planes, segons deien en venir cap a Sitges eren els amos de la carretera, avui s'escruixirien per saber com

passarien.

Jo encara vareig estar de sort de vint anys enrere de trobar homes que havien treballat aquestes terres i

vareig apuntar 81, aquests 81 tots tenien el seu motiu i m'explicaré tres tret de les xarmades, en Massó

tenia la xarmada del pou pudrit, estava dinant amb tres d’altres xarmades del voltant i va dir veig que el

canti és buit ja aniré jo a buscar aigua perquè sóc més lleuger que vosaltres, i lleuger va quedar, en Rigol

si tingués una burreta no em cansaria tant per anar a Sitges perquè els estris ho posaria sobre la burreta i

el motiu va quedar i are dos germans bessons baixos rabassuts, com que eren iguals un va quedar a la

29
 Yll Martínez parla del vestit de la gent de pagès: faixa, espardenya de vetes, boina negre i camisa blanca (el diumenge)

Grau d'Humanitats

29

29

casa dels pares com era en Perató i l’altre vivia en l’esanche i com que sempre portava els pantalons més

avall del compte li van treurer el motiu d’en Calces caiguts. (Picas 1980).

Dels xermataires no us explicaré els fets d’ells ni del vi que collien, perquè seria un tema llarguíssim, però

si us tinc que dir que aquests homes eren els que feien els balls de la Festa Major, tant gegants30,

bastons, moixiganga i diables, pastorets i cercolets fien la canalleta del poble” (Picas 1982)

Es fan ressò d’alguna rivalitat que li havia explicat el “Pepet de l’Eufrasi”, que era l’home que

havia tingut més xarmades, sobre un enfrontament entre els pagesos o xarmataires del fons de

Vallcarca que no podien veure’s amb els de la banda de can Panxampla o el terme de Miralpeix:

“i això va passar un fet l’any 1880 que molts joves de les xarmades a causa de la fil·loxera van marxar a

Cuba i el ball de bastons feia temps que la pagesia de la banda de Can Panxampla, can Pere-Pau, Can

Girona, Mas Pascuali, i Miralpeix volien entrar a ballar el ball, però els xarmataires ho miraven malament,

perquè la gent d’aquesta part deien que eren fatxendosos, que tenien mals aires o entremesclats31, i és

com varen entrar aquell any a ballar i varen acordar de portar el ball, el vell Mostela, pare dels tres que

hem conegut, perquè de can Mostela ja ve de tradició bastonera, i l’altra banda ho portava en Capdet de

Cal Istrá, que Cal Istrá és a Can Panxampla, i eren els dos bàndols de la pagesia sitgetana, el ball de

bastons significa un ball guerrer entre dos bàndols, aquell moment hi era, i potser amb algun pagès antic

del poble potser ho haureu sentir que la part de Miralpeix hi ha mals aires i que la paraula entremesclat ve

de la Masia de Miralpeix, Can Pere-Pau, Can Girona i Mas Pascuali les coses eren de l’Ajuntament de

Sitges i l’Església era de Ribes, i l’any 1916 amb les firmes d’aquest veïnat al bisbat de Barcelona van

poder lograr que tot fos de Sitges.

També per un xarmataire m’havia dit que els bastons abans que se’n cuidés en Joan Carreter anaven

serrar branques d’alsina en els fons de les conques i després ho posaven en el femer perquè s'endugués

més la fusta, això vaig dubtar-ne però al venir un professor que es dia Llançà fa cosa de tres o 4 anys a

donar una conferència al Patronat sobre la flora el massís de Garraf, que a més a més del bargalló havía

altres plantes originàries de Garraf que amb la crema havía desaparegut, va citar que en el fons de

Vallbona havia trobat tres o quatre alsinetes o garrics petits diferents de tots els altres i originaris creia del

Garraf amb unes branques dobles i fortes, i això creia que aquesta planta en molts fondos n’hi havia hagut,

aleshores em vareig creurer lo que em va dir aquell xarmataire perquè tenim aquí al davant en la costa del

pi, que hi ha el fons de les alzines el darrera el fons que va el fons del tro i no n’hi cap ninguna, senyal que

devien ser aquestes alzinetes". (Picas 1980)

30
 La pujada dels gegants de Sitges a la Festa de Campdàsens, a iniciativa del cap de colla Antoni Parra, va ser tot un

esdeveniment per les dificultats del trasllat i les dimensions dels gegants.
31 Yll Martínez comenta que pot estar relacionat amb els casaments entre membres de diferents masies o llocs.

Grau d'Humanitats

30

30

"Trobem de nou els xarmataires en el ball de diables: Aquest ball és l’únic que trobem xermataires i

mariners, perquè els mariners sempre han sigut gent de gresca i tabola, trobem de xermataires el Ros del

Tit, els renego, els akurri, sobretot en Tomeu, que era un home molt baixató que tocava el timbal, que era

més gros que ell i abans de la guerra era la persona més retratada del ball de festa major” (Picas 1980).

Yll i Martínez comenta: "la importància del matxo" era gran a les masies, es tractava d'un animal

de treball essencial, “el matxo era un més de la família en tenien gran cura, si emmalaltia era un

aclaparament per la família, si moria era una gran pèrdua.. La gent de les masies s’ajudaven molt

entre ells en les collites i les dificultats, es deixaven el matxo els uns als altres fins que

n'aconseguien un altre. Sobre possibles rivalitats ens diu que "hi havia alguna rivalitat però eren

per diferències d'idees, pels límits dels terrenys o l’entrada del ramat als sembrats...”

6.4 LES VINYES

La majoria de bancals del massís estaven plantats de vinyes, van desaparèixer a causa de la

fil.loxera a finals del segle XIX. Picas vol que la Vila de Sitges recordi aquells paisatges.

“Al Coll de la Cisterna que està sobre la Vinya d'en Daniel vem fer una festa i aleshores em va venir el

pensament de fer un monòlit amb versos d'en Trino Catasus i d'en Salvador Soler Forment

relacionats amb les vinyes del nostre poble, perquè vindrà un dia que Sitges desapareixeran o ja

desapareixen les vinyes i això ja ho veieu en el Pla de l'Aigua Dolç, abans era el Pla de les Malloles"

(Picas 1984).

6.5 ELS PASTORS

Recorda l’ofici del pastor que menava els ramats de bestiar que hi havia a totes les masies.

“Fa 14 o 15 anys (...) l’estada la vareig fer a Guardiola centre de comunicacions per autos de línia, el costat

esquerra el poble de Bagà més avall el Pedraforca i els poblets de Saldes i Gósol, la part dreta el poblet de

Sant Julià de Cerdanyola, Pobla de Lillet i Castellar de n’Huc (...) es troba una esglesieta romànica (...),

aquesta esglesieta és Sant Vicens del Rus."

Sortint d'aquí uns quants metres més avall a mà dreta veig una cleda32 feta amb bastons d’avellaner,

perquè les branques generalment totes són rectes i força resistent el intempèrie i poc pes, els andars de la

cleda fan de 30 pams de llargada per 6 o 7 d’alt i segons el terreny s’ajunten 10 o 20 andars per fer la

cleda, la fusta d’avellaner silvestre n’hi ha en les muntanyes de Pic en Cel entre Borredà i Vilada, en

32
 Tanca de fusta feta amb bastons o llistons per tancar-hi el bestiar.

Grau d'Humanitats

31

31

aquesta cleda hi havia el pastor d’una edat avançada, quelcom encorbat, pantalons de vellut, avui la

samarra i altres estris ja no ho posen, tenia el gos d'atura al seu costat, la qüestió és que vareig tenir una

conversa llarga i agradable algú m’ha dit que els pastors són furgos, jo no ho he trobat cap amb els llocs

que he vist, si estan aïllats busquen la conversa, are aquell dia havien baixat ovelles del pla d’anyella i

tenien de recollir, em va explicar que les besties que li feien més por eren els escurçons, com també les

herbes remeieres, les classes que hi ha, com les torcedures i llagues dels animals no hi ha com l’oli de

ginebró que ho porta lligat amb una canya junt amb l’esquellot el marraó el boc o el cretó, a Salgars

darrera mateix de l’església romànica hi ha un trull en que es feia aquest oli, antigament Sitges hi havia

persones que havien sigut pastors i que curaven fent massatges, espatllats, torcedures i tots ens

recordem els que som grans del Antonet del Corral i d’en Joan de les Cases de Dalt.

També em va dir-me que les esquelles ho feien en Sant Pere de Torelló, m’han portat de castellanes i

molt més barates i no tenen la sonoritat de les d’aquí. Al despedir-me li vareig dir que era de Sitges, l’hom

em va dir-me que ja havia baixat, ja fa molts anys amb un gros ramat i aleshores em va explicar la ruta que

feien, tant els del serrat de Ribes del fresser com els de la comunitat de veïns de Castellar de N’huc (...)

Dels pastors jo he vist treballs interessantíssims fets amb molta paciència als moments lliures, arquet

de joies, culleres, collars, de fusta, etc. si un dia aneu d'excursió al baix Bergadà, arribeu a Can Subirà

casa pairal de Borredà, com que sóc una mica tafaner al entrar en aquesta casa li vareig dir que era de

Sitges, i em va dir aixins mateix, veieu aquesta col.lecció que tinc es de veurer el cau ferrat, i per això he

fet aquesta col.lecció del pastor com les reixes de ferro comprades aquí el ripollès i el Bergadà, en que té

una bona col·lecció (...)” (Picas 1989)

6.6 LES CARRERADES

El mateix pastor del paràgraf anterior li explicà els camins ramaders que seguien amb els ramats

per aprofitar les pastures a l'hivern i l'estiu, alguns passaven pel terme de Sitges.

"(...) la de Ribes de Fresser anar fins a les Lloses i sortir el camí que conduïen cap en direcció Alpens, i

els Castellar de N'Hug anar a Sant Jaume de Frontanyà fins Alpens, Alpens baixaven per l'afluent del

Llobregat, com és el Gabarresa i anar a sortir a prop de Sallent, a prop del Pont de Vilumara i seguint a

prop de la ribera del Llobregat, pujar i baixar els camins ramaders fins a arribar a prop de Martorell,

aleshores trencaven fins arribar a prop de Sant Ponç cap Ordal travessant camins ramaders fins arribar les

portes de Ribes, casa de la carretera, can Roig i seguir les carrerades de Sitges fins arribar el últim

mas de Sitges com era Miralpeix, per això en deien la via del Mar de Martorell a Barcelona hi anava

un petit ramat perquè consideraven en aquell temps els horts de Barcelona, ara és diferent la zona

industrial de Barcelona. (Picas1989)

Grau d'Humanitats

32

32

Aquests camins ramaders tenen un nom que són les carrerades, aquí tenim per exemple la Carrerada de

Campdàsens fins a Garraf camí ampla que s'han apropiat les canteres del Garraf, les carrerades de

Sitges, ja os parlaré el final, avui contat per els mateixos pastors no hi podrien anar per les carrerades,

perquè estan perdudes per les carreteres que han fet i les urbanitzacions per les muntanyes33, els ramats

ho porten cap a la plana per magnífics camions com jo he vist a Gósol destinat precisament a Peñafel a

Vilafranca, els que som grans ens en recordem d'aquells vagons de tren que passaven amb les ovelles

atapeïdes i moltes d'elles mig mortes abans d'arribar a Barcelona que estaven destinades al matadero, i el

moment de passar el tren sentíem la fortor que deixaven i durava un bon ratet.

Are aquesta part de Catalunya aquests camins en deien carrerades, en canvi el Pallars i el alta i baixa

Ribagorça en deien cabaneres, perquè passaven per congostos del riu, les muntanyes massa altes i en

tant en tant quant s’encaixonava el riu i que es tancava el camí perquè les roques sortien, fent damunt de

les roques unes robustes arcades que les ovelles passaven d’una a una, i aquestes arcades en deien el

nom toponímic els pontarrons i aixina ho veiem en el Segre, desprès de rodar els rodals de l’alta

Ribagorça, vareig dir amb el xofer del jeep que em portes a Noals amb una ermita i Castanesa per

l'església del segle XIII, aquí hi ha una casa pairal que havia tingut molta nom per els grans ramats que

tenia o havia tingut, em va sortir una velleta i li vareig demanar la clau de l’església, detalls molt bonics

amb una porta especial d’entrada i quant surto fora aquesta velleta em diu d’on és vt. de Sitges i se'm posa

riurer, i em va dir-me que aquella casa pairal es de cal Arnalot, la senyora. Arnalot Vda. Matas34 és una de

les propietàries(...)..

La transhumància baixava del Pirineu a la tardor cap aquests baixos del Penedès per passar l'hivern i

sobretot el dia de Santa Creu es quant altra volta cap el Pirineu que els xollaven o els esquilaven i tonien.

Que és marcar la marca de la casa, avui ho fan tot elèctricament.

La organització de la transhumància, s’ha d’anar a buscar sembla a finals del IX o començaments del X

quant es troben manuscrits i s’assenyala la importància que van tenir els monestirs catalans en l’edat

mitjana, en els desplaçaments del bestiar, primerament Sant Martí del Canigó, Sant Miquel del Cuixà,

Monestir de Ripoll i el de Sant Joan de les Abadesses i després Poblet i Santes creus, gaudien de

nombroses possessions a la muntanya i al pla, per la pastura dels ramats, Fou tant important la

transhumància que s’explotà com un gran econòmic des dels segles XI al XIV, creixien els ramats dels

dominis senyorials i els del naixement dels municipis que es veuran obligats a unir-se amb els monestirs

en concórrer a la muntanya, gaudint de part o de tots els seus privilegis.

33
 “Llàstima que les mesures protectores dels antics camins rals, sotmesos a la tutela de la corona, condemnant abusos quan els

camins eren malmesos arbitràriament, no hagin efectivament salvat per al Garraf la via tan important en altre temps” Frederic
Malagelada i Benaprés (1985) L’antic camí de les Costes del Garraf i el seu entorn (p.87).
34

 Família sitgetana propietària de diversos establiments d'hostaleria.

Grau d'Humanitats

33

33

És llavors quant els monestirs van fixar els camins de transhumància i van tornar a marcar camins

que devien existir abans, com de pas de bestiar, Aquesta organització és important tant l'econòmic com la

de geografia, ja que va evitar la desaparició de rutes antigues”. (Picas 1989)

Parlant amb la Maria de Can Lluçà m’explica que aquests camins de bestiar transhumant eren

“carriolets” estrets, pels que no hi podien passar els carros, només persones i animalets. Venien

ramats de la Cerdanya amb el gos de ramat. Encara “recorda l’avi Sebastià de la Cerdanya i el

seu fill, que van venir fins els anys 1958-1960” . Explica que aquests camins havien d'estar lliures

i no es podien tancar ni tallar mai.

6.7 LES CARRERADES AL TERME DE SITGES

Tot seguit dóna a conèixer els antics camins ramaders que hi havia al terme de Sitges, alguns

desapareguts:

"I ara anem a les carrerades de Sitges, a mi si em pregunten quin és el camí del poble per fer una

passejada us diré la carrerada de Dalt, camí ampla, bonic amb pins les dues parts que va des de la creu

de Ribes fins a Cal Guixé, arribant en aquest lloc al fer la carretera la va tallar i no ho recomano per les

persones d’edat que s’ha de baixar per un petit senderó, en canvi poden anar abans baixar a Can Pere

Mestres o sinó abans també a les cases del Sort i baixar amb la carretera asfaltada abans d’arribar el

Vinyet, aquest camí hi ha molts trossos que té les vistes panoràmiques de Sant Pere de Ribes i Sitges, a

continuació de la carrerada de dalt venia la carrerada de baix, entremig d'aquestes dues carrerades hi

havia no fa molta temps el camí d'anar a Miralpeix que van posar el transformador elèctric i pals de

l’electricitat s’ha tallat, i s’ha de fer una petita volta per anar a l’altra banda de la riera per anar Miralpeix,

Can Girona i Mas Pascuali, la carrerada de baix era el camí de Cal Guixer fins al Cellerot, el Cellerot és

avui on hi ha l'Hotel del Golf de Terramar amb els seus jardins que es una vergonya per Sitges per el

seu abandonament, i del Cellerot anaven a la casa de les coves. L’Ignasi Ma. Muntaner m’ha donat

documents copiats del arxiu, del que baixaven per el camí de la Fita que venien de Vallgrassa i Corral

Nou que molt fàcil que els ramats arribessin aquí Campdàsens, quant baixaven per la Fita anaven

directament el camí de les casetes, pujaven la Serra d'en Coma fins sobre Mas d'en Lliri i anar a sortir a la

carrerada de dalt, i aquí hi ha un nom que no havia sentit mai el Moli d'en Xampanye, que crec que és un

motiu ribetà, que això no és altra cosa que la cova del molinot que dèiem els sitgetans, i també marca que

anaven a la carrerada de baix fins a acabar a la creu de Sant Josep que era el final de la

transhumància, aquesta creu estava per allà on hi ha el xalet de la pèrgola i es repartia per als masos.

 La nota més curiosa geogràficament que molts no saben que després d'acabar el límit de les terres de

Miralpeix que hi ha el Fito i la Punta grossa, hi ha 50 m de costa, que està format de 2 murs de pedres

com al Picorb de Sitges que no és tan alt que en l'edat medieval en deien el tancat d'en Gaspar, després

Grau d'Humanitats

34

34

d'aquests 50 m. ja ve els 500 metres de Ribes, ja veieu que no toquem a Vilanova, aquest tancat es va

fer servir el segle passat, un document firmat per el Sr. Josep Raldiris que es propietari d’aquest tancat

demana en el Ajuntament del nostre poble, que deixi passar uns grans ramats precedents del

Aragó que estan al tancat per passar per Sitges per anar a Barcelona, li varen concedir el permís i també

posar unes petites fites perquè els animals no s'extraviessin en les finques de Miralpeix, coves i cellerot i

seguint la ribera de Sitges van passar per el carrer Nou, Major, Plaça, davallada, Port Alegre, Sant

Sebastià per la part de mar anar el bolomi gran fins el cim de les forques que varen fer nit, i l'endemà vam

seguir el camí de la creu de Sant Gregori i agafar el camí de les costes fins el final del terme de la cova

fumada, segons havien contat els nostres avis havia sigut un gran aconteixement del nostre poble,

contemplar la gran cantitat d'Ovelles, i també en deien que els llocs on varen transitar van deixar molta

fortor” (Picas 1989)

6.8 FORNS DE CALÇ

Al discurs de 1989 parla dels forns de calç que hi havia escampats pel Massís, eren petites

indústries de transformació de pedra calcària en calç a altes temperatures. S’alimentaven amb

llenya. Actualment se’n poden veure alguns d’ells en runes a la vora dels camins.

 "(...) En el nostre terme hi va haver-hi forns de calçs, passejant n'he trobat 11 uns de molt antics i altres

de principis d'aquest segle, els que treballaven en aquests forns, feien de llenyataires, feien molts fogots35 i

netejaven els seus voltants, diuen que si van plegar és per els impostos que li van posar tractant-se com a

miners, recordo quan era petit havia anat a buscar amb una galleda a cal contractista i per 10 cèntims et

posava terrossos de calç fins a vessar, per això no trobo res d’estrany que Sitges la major part de cases

eren blanques, amb un llibre referent a Sitges en el principi d'aquest segle ens diu aixín: “ las casas del

pueblo por lo general bajas, siempre aparecen limpias i extremadamente blancas, de tal manera que las

horas del sol no pueden pasarse por ciertas calles sin diafragmar las pupilas”, això no podem dir-ho ara".

(Picas1989)

6.9 JAFRE

La festa de 1983 dedica una part de l’acte cultural a parlar del poblet de Jafre, avui abandonat,

que S. Picas nomena Jafra. Sobre aquest poblet la Sra. Maria de Can Lluçà ens explica que el

darrer habitant va marxar cap els anys 60 i recorda que hi havia un forn comunitari davant les

35
 Que eren feixos de branques de llenya per a fer foc als forns de pa i els forns de calç.

Grau d'Humanitats

35

35

cases on els veïns feien coure el pa. Hi havia una petita capella on s’hi havia fet missa del gall

alguns anys.

“I ara acabaré amb una narració de Jafra, Jafra és un llogarret de cases de pagès tocant el nostre terme,

cinquanta anys enrere anaves a Jafra i sempre senties enraonaments, molt diferent d’are que és un

verdader silenci, la gent de Jafra, els homes la major part feien de llenyataires i les dones quant no

venien a Sitges anaven a pasturar les cabres i sempre senties cridant perquè la fonètica de la veu no

era tant seca com la de Ribas, era més llarga, era degut crec per cridar sempre al bestiar, Ay Verge Santa,

Ramona. Jafra depenia de Olivella i el rector és el que li deia la Missa a Jafra, una vegada la pica

d’aigua estava bastant plena i el diumenge següent no hi havia aigua, va quedar estranyat el rector al

cap de temps ho va saber qui ho havia tret i li va dir amb la pagesa si vols aigua beneïta porta una

ampolleta i com passa el sal-pas a can Marcer en el oratori beneirem l’aigua, però ve el dia compareixen

tres pageses, una portava una de Vichy, al cap de poc temps aquest rector se'n feia creus de lo que li

havien dit, aquí os faré una mica de parodia i veureu el que feien servir l’aigua beneyta, començaré

Marteta, Marteta, que passa, corre que l’ase ha caigut en els timbots de la resclosa i s’ha fet mal en les

potes, que em dius are, Ay Verge Santa, frega ben fort amb aigua beneita les nafres de les potes i

aixins marxaran els mals esperits que té el cos aquesta bèstia, ja veieu amics el perquè portaven una

ampolla de Vichy, però are ve la segona part com de curar no es curaven no tenien altre remei que portar

amb el manescal Fochs, ho dic això de manescal el meu avi patern era una persona molt seria però

quant passava en focs sempre deia ja passa el manescal, l’avi era fill del Lluçanés i en aquells poblets a

vegades els veterinaris feien de metge i allà en deien els manescals, en Focs tenia un caràcter rondineta

però amb aquestes pageses hi tenia una mania, no amb totes, ell a les sis o les set de cada dissabte era a

Cam Companys aleshores mirava tot el que portaven, l’aviram, la llet, etc, però sempre s’escapava una o

altra per no pagar els cinc cèntims, però si els trobava al cap de munt del carrer major on es posaven,

aleshores en aquell riurer sarcàstic que tenia, començava dir tota la lletania dels Sants, are en Focs os

tinc de dir per aquesta comarca el tenien per un dels millors veterinaris, era un home molt recte i això ja

ho sabien els carnissers, tocinaires i lleters, perquè si tots els funcionaris del estat haguessin sigut com ell,

avui no haguera existit la passa del aceite de colza ni los mejillones de España, en aquell temps el

veterinari tenia molta treball amb els animals de peu rodó com diuen la gent del Ripollès com cavalls,

eugues, mules, ases, avui ha canviat molt el veterinari perquè la feina que tenen més són amb els gossets

de les viudetes o dels homes que no són de carn ni peix” (Picas 1983)

"65 anys enrere totes les masies del Garraf hi vivien inclòs feia poc que havia abandonat la més alta

del Garraf com era Jacas, que jo de petit havia vist la pagesa de Jaques junt amb les altres pageses de la

Baronia de Jafre que venien amb els seus ases i ho lligaven a les reixes de Can Chico al carrer de Jesús,

bella estampa sitgetana i també sentíem els concerts dels brams, al posar-se l’electricitat es com va anar

decaiguent-se les masies, no solsament aquí a Sitges sinó en poblets d’alta muntanya, la gent vol la

Grau d'Humanitats

36

36

comoditat que hi ha en els pobles; aquestes gents de les masies i sobretot les pageses aquestes de Jafra

cada dia una o altra venia però sobretot els dissabtes és quant hi eren casi totes per comprar per la

setmana i aleshores es pot dir que es començava amb un concert que tothom reia com era el concert de

Brams no us confongueu amb el músic Brahms, hi ha una dita catalana: que els brams d'ase pugen al

cel, la qüestió és que tothom reia, molt diferent d’are que maleïm els que bramen en l’estiu en les

societats, que el veïnat està rabiant, almenys aquells brams passava a una hora que tothom reia"(Picas

1982).

7 MASIES DEL GARRAF

Durant la guerra de la Independència (1808-1814) van ocórrer alguns fets que es relacionen amb

masies i llocs de la plana com ara Can Panxampla (Muntaner 2016: 667), del terme de Sant Pere

de Ribes, o la barraca de l’home mort:

"Una de les coses que més m’ha sorprès buscant noms és trobar fets de la guerra de la Independència o

del francès, un és del terme de Ribes (o Sant Pere de Ribes) com és Can Panxampla36, l’altra val la pena

de posar la història de Sitges com és la barraca del home mort, anem per el de Can Panxampla, quan

havia treballat d’aprenent havia anat amb l’oficial a Can Panxampla a treballar la qual la propietària era la

Sra. Rosa Jaumandreu, Can Panxampla en aquell temps m'havien dit que era un cap de bandidatge, però

com la història dels bandidatges trobem un de Panxampla que assaltava les diligències en el coll de

Balaguer a prop de Tortosa, però vareig creurer que tenia relació amb aquesta persona, però m'he trobat

en la història de Ribes molt diferent de lo que em pensava, en Capdet de Cal Istra que es deia en aquell

temps en la guerra del francès, era un cap d’escamots o maquis com dèiem ara que desbaratava els plans

dels francesos, la qual estava amagat per aquestes muntanyes i buscat i no el varen trobar, és a dir que va

ser un heroi de guerra del francès". (Picas 1982). L’ historiador sitgetà Josep Carbonell i Gener (1877-

1979) va publicar un article en dues parts, titulat “l’Esquema històric dels sis anys napoleònics a

Sitges”, en el qual dóna àmplia informació d’aquesta guerra. (GES 1977: 6 -7).

Seguint el discurs de 1982: "Ara la barraca de l'home mort és una barraca de xermada (Artigas,

Camps i Pascual 2003) de la Penya del Llamp. A Can Lluçà era el lloc on hi havia el “cuartel” general

francès de la costa, en desaparèixer un soldat francès fent guàrdia, la gent d'aquí dalt les va passar

morades, perquè ells ho negaven, que els hi farien mal bé tota la collita, és a dir que estaven atemoritsats,

36
 Masia enderrocada l’estiu de 1998 (Diari de Vilanova de 18/12/98).

Grau d'Humanitats

37

37

això hi ha en tofol de Campdàsens i el de la casa de Vallcarca que podran més recollir aquest fet, però

aquesta desaparició d'aquest soldat es va saber quant es va acabar la guerra, però ningú s'haguera

cregut que fos l'ermità de la Trinitat, a més de la forma que ho va fer-ho, que va ser mal mirat tant per el

poble com per Campdàsens, fent guàrdia el va estabornir per darrere el va lligar i portà a dalt amb el ase

amb aquesta barraca lligant-lo de peus i mans i cada dia anava veure'l no donant menjar ni beure i burlant-

se, veient sofrir cada dia de gana i set fins que va morir, és clar amb els francesos ningú ho podia veurer,

però no una mort d'aquesta mena" (Picas 1982)

Alaba el mató i la mel i el reclama com a “plat de postres de Sitges”:

"Quant es va començar a fer la romeria de Montserrat els sitgetans no en feien gairer cas de les pageses

de Montserrat amb els seus ases, perquè això a Sitges ja ho tenien, i a més a més la mel i mató aquesta

menja que avui s’ha fet tant popular en aquestes cases de pagès (...) això era un plat de postres sitgetà,

com el pa i la mel per esmorzar, tots els de la tercera edat se'n recorden de la Carmeta del Mas de Mossèn

Alba, en el mató com la mel que portava la Dolors del maset d’en Quadres, però també en la plaça hi havia

una venedora de la sínia del bord com era la popular Mariana que el seu marit i els tres fills anaven a

buscar les arneres que eren de la seva propietat a Can Lluçà perquè el marit era fill d'aquesta casa i un

dels fills és el nostre amic i company de la colla en Daniel Fuster, per això us dic que la mel i mató era un

plat de postres de Sitges, que la mel nostra mel d'aquestes muntanyes era la mel de més bon gust que

no pas allò que venen en les botigues”(Picas 1982).

7.1 CASA CATASÚS

En aquest discurs de 1983 parla de la seva àvia, amb els cognoms Camps Catasús i familiars a

Cuba i Santo Domingo i la casa pairal de la família. Tracta de la procedència d’algunes fortunes

americanes que provenien previsiblement del tràfic d’esclaus. Havia trobat articles de referència

en revistes guardades. Avisa de la importància de fer revisar els documents o llibres antics per

especialistes abans de llençar-los:

“Una altra cosa, per la part de la meva avia materna que es deia Camps Catasus, per la part Camps

tenien familiars a Cuba i Santo Domingo, i la part Catasus igualment a Cuba, la part Camps havia guardat

com una relíquia i ho vareig entregar a l’arxiu, un primer número d’un diari que es deia El Noticioso i

Lucero de la Habana del 16 de setembre de l'any 1832, és a dir que fa 149 anys, hi ha una sèrie de

dates d’entrades i sortides de “barcos” del port de l'Havana però el curiós es la quantitat de (paraula escrita

a mà que no s'entén) venta de negres, i fa tristesa al llegir com tractaven els negres en aquell temps.

Llegiré dos anuncis d'aquest diari.

Grau d'Humanitats

38

38

"Se vende una negra de nación, joven, buena lavandera i planchadora, regular cocinera, muy servicial,

sana i sin tachas, en 450 pesos con su cria de seis meses, otra criolla de 11 años, propia para servir a la

mano, por su ajuste, en la calle de Desamparados frente a la garita de San José casa num. 7. Un altra

anunci.

"El dia 31 de Agosto desapareció un negro llamado Basilio, de nacion lucumi, como de 35 a 40 años de

edad, lleva por regular un pañuelo viejo en la cabeza y va vestido de cañamazo con la camisa muy rota,

sus señales son una raya en dada carrillo y una cicatriz sobre la nariz, es jornalero y muy torpe para

mandar y por lo regular se ejercitava cargando agua en el barrio de Jeus Maria, el que lo entregara i diera

noticia de su paradero, a su amo, que vive en la calle de Obra Pia al numero 38, será gratificado,

haciéndole responsable de los jornales i daños i perjuicios al que lo abrigare. Dicho negro segon han

informado, lo han visto en los Barrios de la Merced i el Espiritu Santo y puede muy bien haberse mudado

de vestido. Tot això ho explico, al donat al arxiu. Recordo que després de la guerra una de les primeres

obres que varem fer havia una casa que el motiu de la casa era Cal Barret de ferro el matrimoni no tenia

fills i es van morir el temps de la guerra, el nebot que ho va heredar, la primera cosa va fer netejar la casa,

la qual hi havia una bona biblioteca, la qüestió que aquest nebot ho va vendrer tot amb un drapaire, jo

vareig poder recollir el llibre de l’història de Sitges d’en Llopis Bofill i algun llibret referent al Vinyet, us ho

dic això abans de vendrer llibres amb el drapaire o escritures velles de finques que es poden trobar noms

de la toponímia de Sitges, feu-ho mirar per la bibliotecària, que a vegades hi ha llibres interessants per la

biblioteca o a l’arxiu sitgetà". (Picas 1983).

"La meva àvia materna, la neta gran d’en Pau dels Burros tenia una memòria privilegiada en contar-me

moltes coses del segle passat, aixins parlaré de Mossèn Soler, Mossèn Soler era de Can Picarell per això

les germanes les hi deien les Picarells"(...)

"L’Anton Catasus era un dels fills d’en Pau dels Burros que aleshores granejaven molt de pessetes per

ser els primers importadors de benzina a España i tenir un vaixell propi va voler fer una festa gran a la

entrada del segle a La Trinitat, cantant la missa Mossèn Soler la qual van fer venir de una casa de

discos els gravadors per gravar els cants de la Missa de Mossèn Soler, aquest disc jo l’havia sentit molt de

petit (...) sota els til·lers que havia plantat el gendre de la casa que era el Dr. Freixas, i Mossèn Soler que

era al mig de la reunió amb el gramòfon i una trompa engegaven el disc del cant de la Missa de Mossèn

Soler que aquella capella queia la baba de satisfacció i aquesta escena (...) en aquest jardí per això avui

em fa molta gràcia el nom que han posat aquesta casa de Hotel Romàntic". (Picas 1981).

Grau d'Humanitats

39

39

7.2 CAN FALÇ

Al discurs de 1983 repassa les cases antigues de Sitges amb més propietats, com la de Can Falç,

(GES 1980-2014:17-151) (Muntaner 2016: 220-222) al Passeig de la Ribera, avui de propietat

pública:

 “Are anem amb unes altres finques de Can Falç que m’ajudat molt els noms toponímics, que he ajudat a

fer els planos del massís del Garraf a la Diputació. A Sitges la casa més important i que tenia més nom era

Can Falç, jo he tingut a les meves mans el llibre de propietat de Can Falç de doscents anys enrere, hi ha

quedat parat de lo que tenien dintrer Sitges i els carrers, els horts del Vinyet i les sínies, perquè

l’hort de Can Falç arribava fins a finals del carrer Sant Francesc, aquest tros en deien la partida de les

Palomeres, i també d’obrir un carrer de pujada tant podia esser el carrer Sant Gaudenci com la Carretera

que en deien el Puig de la Parra. Anem per el massís del Garraf (...) Aquest llibre te una cal·ligrafia molt

bonica, no he trobat el que m'interessava més com es el Mas Quadrell i la Casa Nova, com també una

partida d’en Suri, molt fàcil que això ho hagués tingut en Lluis Dalmau hi hagués desaparescut en la guerra

(...) que varen fer d’un tros de vinya la més important del terme i potser de la comarca per la seva extensió

de terreny que comprenia la Sínia de Can Falç, el Corral de Can Falç i quantitat de Corrals, segons

Carbonell Virella37 ..." (Picas 1983).

7.3 CAN QUEROL

És una altra de les cases a Vila amb moltes propietats al massís (Muntaner: 2016: 479).

“La segona casa pairal de Sitges, era Can Querol, tots els sitgetans sabem que la casa Miralpeix i la Mare

de Déu de Gràcia38 és d’aquesta casa, a més a més tenien els seus fondals que es varen vendrer i del

massís tenien Can Planas, Casa Vella, Les Àligues, que el seu terreny agafava el fons del tro, riera de

Vallcarca amunt per la dreta amb les xarmades d’en Ventres, Pau Figa i Andreuet, Tella i altres que hi

havia en la font de Montseba com la seva font, el fons de pou podrit amb el pujol d’en Pei o Pujolet i la part

de dalt veiem el puig Espinalt, Collada de Vallgrassa, Puig de la casa vella, el farigolar, un tros del fonts del

Salt fins a tocar tanca de bous, fins a tocar Can Lluçà, aquí m’he trobat la confusió que hi havia en el puig

espinalt perquè cada cinquanta anys es pot dir que canviava de nom, en Jacint Sastre ha trobat que el

nom primer de Can Planas, tenia el nom dels Espinalts i el puig és el Espinalt, els noms havien dit Pinalt,

37
 Vicenç Carbonell i Virella (Barcelona 1934-) va fer estudis de noms de lloc del territori del Penedès i Garraf.

38

 Casa i Ermita avui abandonades i en mal estat.

Grau d'Humanitats

40

40

Pinolt, Aspiralt, Aspirol, etc. Aquesta casa pagava contribució en tres termes, Sitges, Olivella i Begues"

(Picas 1983).

7.4 CASA DE VALLCARCA

La masia casa de Vallcarca que va ser enderrocada per “deixar pas a l’autopista” (Muntaner 2016:

590), S. Picas en parla:

“Una altra casa molt important en el segle passat era la casa de Vallcarca, avui desfeta, la casa de

Vallcarca tenia una extensió molt gran de terreny i també tenia molta nom per el vi que collien hem de

pensar que els baixos de la casa fins a tocar lo que és avui la via del tren, tenia el nom de la plana del

moltó, moltó és un dels raïms que va desaparèixer en el temps de la fil·loxera (...) are veureu l’extensió

que tenia, fons de la casa de Vallcarca, Penya del Llamp, Montanyes de Sant Isidre, Puig Bonoret, Fons

den Pere Joan fins a tocar la propietat del Mas den Puig, tot això que avui veiem la urbanització del

Quint-mar, això era de aquesta casa, i en el segle passat finals, es va vendrer tot aquesta part amb el Sr.

Andreu Montaner, en aquesta casa de Vallcarca els que haviem sigut de la federació de Joves Cristians39

tenim uns petit records, molts diumenges anàvem a cantar la missa el oratori d’aquesta casa perquè

aleshores no havia l’església, a cap d’amunt de l’escala havia un gran quadre d’un capellà i els estadants

d’aquell temps m'havien dit que era el bisbe Morgades, però jo no havia fet cas ni recollia res, però

d’aquestos dotze anys que he anat recollint coses m’han parlat altra volta del bisbe Morgades que havía

fet de vailet o de guardar el bestiar d’aquesta casa, la qual ho vareig dir amb en Gaspar Virella que era el

paleta de dita casa i em dubtava i em deia que havia sigut un canonge de Tarragona que era parent

d’aquesta família, però a Sitges tenim una molt bona per saber coses de cent anys enrere com es el

setmanari El Eco40 que està a la biblioteca tots els números des de que es va fundar, és a dir que el amic

Jou em va dir que era veritat i verdaderament ho vareig llegir, amb l’ultima visita pastoral que va fer, dient

que estava molt content d’haver vingut en aquest poble perquè en la seva joventut havia passat en una

casa del nostre terme com era la casa de Vallcarca, al cap de deu dies moria a Barcelona aquest bisbe el

que fou el gran restaurador del monestir de Ripoll, els propietaris d’aquesta casa que eren notari de Valls,

es deien Duran Barraquer, cosins germans del cardenal Vidal i Barraquer i del metge Barraquer de

Barcelona, en la biografia ens diuen que era fill de Vilafranca, ja no en parla fins que ja és bisbe de Vic,

crec que els historiadors del nostre poble tindríen de buscar i parlar-ne d’aquell cas i veurien de l'amistat

39
 Salvador Picashavia estat membre de les joventuts fejocistes (Federació de Joves Cristians de Catalunya), abans de 1936.

40
 "...un bisbe que aqui en la seva adolescència va fer de pastor, això en l'Eco de Sitges de l'any 1901 ho diu, que va venir aquest

bisbe amb una visita pastoral per confirmar el sermó va dir que estava molt content d'haver vingut a Sitges dels bons recorts
d'aquest poble perquè va treballar aquí amb una casa de pagés, va ser l'últim sermó que va fer..." (Picas 1983).

Grau d'Humanitats

41

41

que venia amb en Vidal Barraquer que va esser un dels alumnes predilectes que ell ja veieu que venia de

la família que li va pagar la carrera eclesiàstica com eren els propietaris de Vallcarca" (Picas 1983).

7.5 LA CASA DE GARRAF

La Casa del Garraf, masia que hi ha a la banda O de la torre del Garraf, prop de la via del tren. Ja existia

en els segles XVI i XVII) (Muntaner 2016: 262)

 “La casa de Garraf molta extensió de muntanyes i poques terres, l’extensió més gran és la Pleta,

l'extensió és la següent d’aquesta finca, Pas de la Mala Dona, Serra d’en Joanet, coma d’en Roig no coma

roja, gaix, garraf, el fons del Salt, infern i covarrons, puig Sabataire, La Bena, el Rascler, Camp gras,

baixar per la cucona sibina fins a Vallbona fins la Ginesta, des de la cucona sibina fins a Vallbona havia

sigut dels comuns de Sitges i varen vendrer el segle passat amb el Comte de Guell” (Picas 1983).

7.6 CA L’AMELL

La masia de Ca l’Amell, situada l’O de la plana de Campdàsens (Muntaner 2016: 45), va ser de

les més importants del lloc:

“Are anem amb una altre casa es de les mes antigues del massís amb una torre molt bonica i que ha estat

retratada i esposada en la exposició que varen fer de les cases pairals com es Cal Amell abans havia

tingut el nom de Can Robert, tenia la coma i aquesta plana tan bonica fins a tocar aquí Campdàsens

perquè les Cases de Dalt havia sigut de Cal Amell i tot el terreny de davant. Campdassens és de la família

Robert que també té aquesta propietat de Can Lluçà amb els seus fondos” (Picas1983).

7.7 TORRE D’EN FEBRER

Aquesta casa era a Vallcarca, tenia una torre, (Muntaner 2016: 226)

“Ara anem per l’últim que era la torre d’en Febrer, que la propietària a Sitges la coneixien per la Febrera

emparentada amb els Llopis, va ésser la primera propietat que van comprar els ciments Fradera aquesta

finca tenia tota la part dreta de la fàbrica i al fons la coma de Can Ramonet que també hi havia moltes

xermades, com les maleses, a Sitges tenia la casa el front mateix de Can Canals que el que va heredar ho

va transformar en pisos (Can Santos) i la cotxera existia el carrer Sant Sebastià, del meu record

d’infantesa era la cotxera d’en Jaumet Carruer que anava casi cada dia de recader i recordo que el meu

pare em va prendrer a Vilanova per el tren, aleshores Sitges no hi havia ferreteria i anaven a comprar a

Cal Escofet de Vilanova, compraven a l'engròs i els paquets de ferreteria va carregar amb la tartana, i

vareig pujar amb el pare al retorn a Sitges amb la tartana i sempre m’hen recordat del gran mareig que

vareig passar...” (Picas1983).

Grau d'Humanitats

42

42

7.8 EL MAS D’EN PUIG

En aquesta masia, situada al fondo de Pere Joan (Muntaner 2016: 461), hi havia fet estada el

mestre Enric Morera i Viura (Barcelona 1865-1942), compositor català, amic de Santiago Rusiñol

(1861-1831), pintor, escriptor i polifacètic català, instal.lat a Sitges.

“El discurs que vareig fer l’any passat, vareig dir que faríem una festa dels 75 anys que va estar el

compositor Morera al Mas d’en Puig, que també buscaria les havaneres del mestre Huguet per

Vilafranca, que buscaria el cercavila de la Festa Major que tocaven els grallers de la meva joventut (...) si

Déu vol es farà després de les festes Majors sitgetanes, i jo ja em posaré amb contacte amb el delegat de

cultura de l’Ajuntament perquè les ceràmiques ja fa dies que estan encargades.“(Picas 1980).

“Estic content per la festa que vàrem fer en memòria de l’Enric Morera l Mas d’en Puig en que vareig

prometre are fa dos anys que l’any següent ho faríem aquesta festa per els 75 anys que va estar-hi en la

dita masia., cosa que no ho vareig fer-ho i m’ha vingut molt bé de fer-ho aquest any amb motiu de les

festes del cinquentenari de la mort d’en Rusinyol, ja que en Morera i en Rusinyol eren amics íntims.”

(Picas 1981).

8 ELS PERILLS DE DESTRUCCIÓ DEL PAISATGE: LES PEDRERES

Ja en el primer parlament surt el tema, sempre latent de les pedreres al Parc del Garraf. Està

present en els pregons de l’autor, en l’agrupació d’amics i en tots el qui caminen pel massís veient

les grans ferides, les enormes queixalades fetes al terreny per dents de ferro o explosius que fan

desaparèixer paisatge, llocs i fondos. També sorgeix la qüestió de l’antic abocador

d’escombraries –tema que no sembla resolt del tot- amb presumptes filtracions que contaminen el

terreny.

Salvador Picas, en l’homenatge a un dels fundadors de l’agrupació i promotor de la festa, Pepe

Matas, manifesta satisfacció per l’esdevenir de la festa i preocupació per la situació del massís:

“(...) la festa que s’havia transformat en un aplec de germanor de famílies sitgetanes i també us vaig dir

que aquest aplec volia que cada any es millorés més i que tingués més ressonància per tot Catalunya per

salvar aquest llogarret i aquesta planúria de Campdàsens de les “canteres que ens envolten”

(Picas1978).

Grau d'Humanitats

43

43

Per una banda desapareixen espais naturals: "(...)65 anys enrere només hi havía dugues pedreres,

avui n’hi ha quatre i veiem com la ma de l’home ha degradat el paisatge del Garraf i per contemplar-ho

s’ha de veurer des del cim del Barral que veus tota la planúria que han fet els de la fàbrica de ciment de

Vallcarca i veus Can Robert (GES 2016: 156) al mig de la muntanya i d’una línia recta que es la plana de

Campdàsens i tocant el gran fons de la pedrera serra llarga fins a Garraf que des de aquest cim com us

deia abans és com si fos una, fa tristesa contemplar-ho perquè veus sense vegetació, i aixins han

desaparescut els noms toponímics de la pedrera de Vallcarca lo següent: Casa i el puig de Can

Ramonet, fondo de la coma i fondo de la coma de Cal Amell, Xarmades del Duro, Mariano d’en Borrás,

Anton Xerraire, Pepet de la Torre i Ramon de Ca l’Amell, com les xarmades de les Maleses, Eufrasi,

capelles, el Estevet de la Torre i el d’en Santos que ho portava el gravat."

Per altra banda s’albira un respir en conèixer que s’ha començat a posar algun límit a l'extracció

de pedra:

“De Campdàsens a Garraf, va desapareixent el collet de la serra llarga, l'esllavissada i la cocona del

corb., a Garraf varen començar aquest nom tan bonic de la toponímia com és la ferreria de les roques

llises i ja han començat en el fondo del infern, i en la pedrera de la Ginesta que ja ha tallat el camí de la

serra dels pins a la Pleta, diuen are que ja han marcat uns límits perquè les pedreres no tirin més

endavant crec que ja era hora” (Picas 1989).

Temps enrere les parets de masies properes tremolaven quan la falla41 coincidia amb la dels seus

subterranis. “A vegades sortíem fora de casa perquè teníem por, però ara passa menys...”, comenta la

Sra. Nieves de Campdàsens. En el discurs del 1982 Picas manifesta que: “ara, una altra cosa us

he de dir, que sempre he estat en contra de la degradació del nostre paisatge per culpa de les

“canteres” com de l’abocador de les basures de Barcelona, que prou que hem combatut i veiem que no

hi ha res a fer.” (Picas 1982).

8.1 L’AUTOPISTA

L’any 1989 sorgeix el tema de l’autopista Sitges-Barcelona que no sap si és per bé:

"També tenim lo que estan fent en el autopista, no ho sé si serà un bé o un mal per Sitges, però sí que us

dic que un dels llocs més ben cultivats del nostre poble desapareixerà com és el fons de Sant Quinti,

i veiem a Vallcarca el trasbals de terra en el fondo de la casa de Vallcarca que han tirat a terra dita casa

que en el segle passat tenia nom per el raïm d’una classe que tenia per nom del moltó (...)" (Picas 1989)

41
 Fractura de l’escorça terrestre.

Grau d'Humanitats

44

44

8.2 ELS BOSCOS BRUTS I ELS INCENDIS:

Recorda la tasca dels llenyataires que protegien els boscos amb la seva feina:

“(...)homes que feien de llenyataires i feien fogots que ho portaven a Sitges pels forners i netejaven

els boscos, avui anar al bosc veiem molta brutícia de les deixalles que deixen la gent, les rames tocant a

terra es pot dir que no es pot entrar, aquestes cases de pagès tenien ramats i aquests ramats com

passaven per les dreceres i camins acompanyats pel pastor menjaven les herbes on transitaven i per això

es conservaven les dreceres i camins principalment al voltant de les Àligues, Font de Montseva i també del

caminet de les Àligues a Vallcarca, que avui són perduts, també el que ha ajudat bastant a perdre va ser la

gran cremada del Garraf que molts arbres morts han baixat en els fondos de les rieres com aquí en el

fondo del tro” (Picas 1990).

“Els ecologistes parlen molt dels residus, contra les centrals nuclears, la contaminació dels rius i altres

coses, però no sento parlar cap de netejar els boscos perquè és un perill constant dels focs, no parlo del

Garraf sinó de tot Catalunya, vareig anar d'excursió una vegada amb un company que es diu Camps autor

d’un llibre del Pirineu, vàrem fer el trajecte de Mura a Sant Vicens de Castellet, al veurer els boscos tan

bruts em va dir-me per el camí, el dia que s'encengui un bosc d'aquí en sentirem a parlar, va ser un

profeta, al cap de quinze dies s’encenia bastanta part de la comarca del Bages, tres anys després hi va

haver lo de Montserrat..." (Picas 1990)

9 CONCLUSIÓ

Aquests discursos estan plens de tradició tant de la població agrícola com de la gent de la Vila.

En ells trobem uns coneixements que calia recuperar i traure a la llum. Ens aporten referències de

la situació del paisatge abans i de les transformacions que han ocasionat canvis als paratges

naturals del Parc, per la desaparició de quantitat de cims, fons, coves i llogarrets de la

muntanya, com a conseqüència de pedreres per a l’extracció de pedra, urbanitzacions,

autopista...

L’acte cultural de la festa ajuda a veure el paisatge amb una altra mirada, la d'una vida anterior a

les masies avui en runes, les cabanes de vinya, els forns de calç, les petjades carboneres que

recorden que a cada poble hi havia gent vivia de la producció de carbó.

Aquests pregons fan prendre consciència de com era la vida dels habitants del terme durant el

temps que les masies eren rendibles i el camp i el bestiar formaven part de la vida familiar. Aquí

Grau d'Humanitats

45

45

veiem la importància de la relació dels humans amb el seu medi i la influència que aquest té en el

seu desenvolupament, com manifesten els científics Philippe Descola & Tim Ingold, cadascú des

de la seva visió, Descolà més filosòfic i Tom Ingold més etnogràfic (2014:30-36)

En aquesta línia treballen Philippe Descola & Tim Ingold, per a què la humanitat es faci conscient

de la necessitat d’un estret contacte home-natura. Tim Ingold mostra “sa volonté de refuser de

séparer radicalement les humains et les non-humains, de son goût pour modéliser les uns par les

autres et lancer des ponts entre eux”. (2014:30-36). Philippe Descola destaca els problemes de la

globalització: "i les conflits "écologico-politiques" de plus en plus nombreux dans le monde, qui

opposent des populations locales à des États ou à des multinationales, ont ceci de remarquable

qu'ils révèlent crûment des divergences d'interprétation ontologique fondamentales quant à ce

dont le monde est fait et ce qui en fait la valeur" (2014:59-60).

Salvador Picas, home senzill i autodidacta estimava la memòria dels avantpassats i el contacte

constant amb el territori, la flora, la fauna... ell i el seu grup de muntanyers han mantingut viva la

relació amb aquest medi natural. Els discursos de Picas són un toc d’atenció i de consciència del

patrimoni natural sitgetà, un patrimoni que a més de marítim, cultural i turístic és rural pel massís

que l’envolta. Ell i el seu grup d’Amics del Garraf ho transmeten a través d’una festa campestre,

una forma pedagògica de crear ponts entre humans i natura.

Hem treballat amb un material etnogràfic valuós que ens ha permès donar vida al passat del

massís, una vida que avui gairebé s’ha perdut. Romanen actives poques masies com la de

Campdàsens i Can Lluçà que poden ser la sement d’un nou ressorgir de paisatge productiu --els

habitants es fan ressò de les poques sortides comercials pels petits vinyataires davant les grans

indústries vinícoles-. Tanmateix voldríem veure indicis de renovació de la vida i l'espai agrícola de

forma sostenible, amb una terra productiva que embelleixi els paratges naturals de la muntanya

per crear nous paisatges en llocs que avui presenten un aspecte esquerp, amb part de la

vegetació coberta de pols per les indústries de les pedreres o la circulació de vehicles, masies en

runes i terres de conreu avui cobertes de matolls i pedres.

Hi ha grans exemples de transformació de paisatges en altres països: Els Hopi42, una tribu

americana establerta a Arizona del Nord, “élaborent un paysage au moyen de pratiques de

42
 Tribu amerindia establerta al nort d’Arizona. https://www.cairn.info/revue-annales-de-geographie-2013-3-page-243.htm

Grau d'Humanitats

46

46

contemplation, de dispositifs architecturaux, de mythes et de récits de parcours, de pèlerinages

sur les traces des aïeux, et plus récemment, par de la poésie et de la photographie de paysage”.

Patrick Pérez en fa una anàlisi des de tres vessants: la mirada (el color, el conjunt del paisatge...),

l’aspecte social (les petjades dels ancestres, la unitat social...) i el cognitiu (transmissió de la

memòria per a rememorar el paisatge). En un altre article es pregunta com un paisatge feréstec

va esdevenir un dels primers parcs nacionals dels Estats Units i un “monument” d’atracció

turística: “Comment un paysage aussi grand et stupéfiant que celui du Grand Canyon a-t-il pu

passer presque inaperçu durant trois siècles ?” per a tot seguit fer una anàlisi de: “la question de

la quasi-invisibilité du Grand Canyon révèle un fait plus fondamental : le Grand Canyon dut

devenir un paysage pour être enfin « visible ».Pour en faire une chose à regarder, à contempler, à

peindre, à photographier, il fallut en effet former un regard esthétique au moyen d'images

partagées (peintures, photographies, cartes), de représentations (de la nature, d'un « sublime »

hérité du mouvement transcendantaliste), de structures scéniques (belvédères, sites

remarquables, parcours et sentiers) et d'architecture”, amb la intervenció de l’ arquitecte, Mary

Colter (1869-1958).

Aquest treball ens ha fet prendre consciència de l’important substrat històric de la Vila de Sitges,

que compta amb una serralada litoral que arriba fins al mar i una plana que havia estat plena de

sínies43, Sitges compta amb un passat agrícola, pescador i comerciant d’ultramar que s’uneix a la

seva actualitat turística. Ha passat de ser vila marinera i agrícola a població residencial, turística i

cultural. De tenir uns 3.000 habitants aproximadament l’any 1900 ha passat als 29.500 l’any

2016.44 Un augment de població en gran part donat per l’assentament d'habitants amb feina a

Barcelona i residents estrangers. Aquesta transformació ha portat grans canvis en els oficis i

relacions entre les persones, la qual cosa podria significar l’oblit de les arrels, si es perd la

memòria oral dels seus habitants a través del temps.

L’Associació d’Amics del Garraf mitjançant l'acte cultural de la Festa Major de Campdàsens dóna

a conèixer als sitgetans la vida dels qui viuen al Parc, la dels que hi van viure en temps passat, la

flora i la fauna autòctona, les transformacions del territori amb avencs i aragalls a causa de

l’erosió de l’aigua sobre la pedra amb els canvis profunds que s’originen en el paisatge. La seva

tasca a través dels gairebé seixanta anys de la colla, ha mantingut viva l’atenció, la cura i la

43
 Nom amb el que s’anomenaven les masies que hi havia a les terres de la plana properes a la costa, dedicades a l’agricultura.

44
 web de l’Institut Nal. d’Estadística.

Grau d'Humanitats

47

47

transmissió de coneixement del Parc Natural del Garraf, ells mantenen viva la connexió amb la

natura i creen espais comuns de convivència entre la vila i la serralada. Acabo recordant la frase

del president de l'Agrupació d'Amics del Garraf, Sr. Duran: Si s'estima el massís, no hi ha

necessitat de defensar-lo.

BIBLIOGRAFIA

Artigas, Ramon; Camps, Andreu i Pascual, Josep (2003). Barraques de pedra seca de Sitges i del
Garraf. Sitges: Departament de Premsa i Comunicació de l’Ajuntament de Sitges.

Angrosino, Michael (2012). Etnografía y observación participante en Investigación Cualitativa.
Colección: Investigación Cualitativa. Madrid: Ediciones Morata, S.L.

Batlle, Carme; Àngels Parés (2014-2015). El Castell de Sitges a la mort de Bernat de Fonollar
(1326). Acta historica et archaeologica mediaevalia, núm. 32. Revista catalana amb accés obert.
http://www.raco.cat/index.php/ActaHistorica/article/view/191047/288571.

Bernal, Dolors; Corbalán, Joan (2008). Eines per a treballs de memòria oral. Col. Eines de
memòria,2; Barcelona: Generalitat de Catalunya i Diputació de Barcelona.
http://www.ccepc.org/documents/eines2.pdf

Carbonell i Gener, Josep (1984). Les Índies, Horitzó Nou. Sitges i la carrera d’Amèrica. Sitges:
Grup d’estudis Sitgetans.

Carbonell Camós, Eliseu (2006). Josep Pla: El temps, la gent i el paisatge. Una etnografia de
l’Empordà franquejant la literatura. Bacelona: Edicions de 1984.

Coll, Isabel (2001 – 2a edició). Arquitectura de Sitges (1800-1930. Sitges: Editat per l’Ajuntament
de Sitges.

Creus y Corominas, Theodor (1893). Set Contallas del Temps Vell. Vilafranca del Penedès:
Institut d’Estudis Penedessencs.-Edició de 1986.

Descola, Philipe & Ingold, Tim (2014). Être au Monde quelle Expérience Commune? Lyon:
Presses Universitaires de Lyon. Col. Grands Débats. Mode d’Emploi.

Espinosa, Luciano. (abril 2017). Una antropologia filosòfica del paisaje.
http://www.raco.cat/index.php/Enrahonar/article/viewFile/288683/376935

Fontanals i Argenter, Blai (2009). El distret món de la música sitgetana 1694-1920. Sitges:
realització: Oficina de serveis gràfics RIC, S.L.

http://www.raco.cat/index.php/ActaHistorica/article/view/191047/288571
http://www.ccepc.org/documents/eines2.pdf
http://www.raco.cat/index.php/Enrahonar/article/viewFile/288683/376935

Grau d'Humanitats

48

48

Garcia Targa, Joan; Parés Corretgé, Àngels; Marzal Ortiz, Miquel “et alii” (2006-2014). Historia de
Sitges. Sitges: Edició de l’Ajuntament de Sitges, 4 volums.

Hernàndez, Jordi i Melero, Josep (coordinadors).(2000).«III Trobada d'Estudiosos del Garraf».
Barcelona: Servei de Parcs Naturals de la Diputació de Barcelona.

Llinàs Crouseilles, Ángel; Muñoz de Morales, Mary (2003). Vallcarca; Un Valle, Una Fábrica, Una
Colonia; Vilanova i la Geltrú: Col.lecció del GRUP “Llibres d’Història”. Núm. 2.

Llopis i Bofill, Joan. (2014). Assaig Històric sobre la Vila de Sitges. Sitges: Grup d’Estudis
Sitgetans.

Malagelada i Benaprès, Frederic (1985). L’Antic Camí de les Costes de Garraf i el seu Entorn.
Sitges: Grup d’Estudis Sitgetans.

Mateos Ayza, Rafael (2003). Història de Garraf. Sitges: Edició del Departament de Premsa i
Comunicació de l’Ajuntament de Sitges, Col. Fragments d’Història.

Miret, Magí (2003). El poblament d’època ibèrica i romana a la plana de Campdàsens (Sitges). IV
Trobada d’Estudiosos del Garraf. Barcelona: Diputació de Barcelona, p. 187/193.

Miret, Magí; Muntaner i Pascual, Ignasi Ma. Historia i recorregut del camí de les Costes de Garraf;
Miscel·lània Penedesenca 1995; 124/154.

Montserrat i Robert, Ma. Josep (1985). Estudi Econòmic de Sitges durant el segle XVIIIè.
Població, agricultura i evolució Urbana. Sitges: Grup d’Estudis Sitgetans.

Muntaner, Ignasi Ma. (2016). El Terme de Sitges i la seva rodalia. Els seus noms de lloc. Sitges:
Grup d’Estudis Sitgetans. 2 Volums.

Panyella, Vinyet (2002). El Sembrador. Biografia sitgetana del doctor Bartomeu Robert (1842-
1902). Sitges: Edició del Departament de Premsa i Comunicació de l’Ajuntament de Sitges

Pérez, Patrick (2013) Ce que les Hopi m'ont appris sur le paysage, Annales de géographie 2013/3
(n° 691), p. 243-265. http://www.cairn.info/revue-annales-de-geographie-2013-3-page-243.htm

Pérez, Patrick (2015) Mary Colter au Grand Canyon ou l'invention d'un paysage. Revue
scientifique sur la conception et l'aménagement de l'espace. Publié: 01/07/2015 sur Projet de
Paysage - www.projetsdepaysage.fr

Picas i Cardó, Jacint (1985). Sitges Viscut. Sitges: Grup d’Estudis Sitgetans.

Raguer, Hilari (2012, 2a edició). Ser independentista no és cap pecat. L'església i el nacionalisme
català. Barcelona: Editorial Claret.

Roig, Emerencià (1994). Sitges dels nostres avis. Sitges: Grup d’Estudis Sitgetans.

Grau d'Humanitats

49

49

Rovira i Merino, Joan; Miralles i Sabadell, Ferran (1999). Camins de transhumància al Penedès i
al Garraf. Aproximació a les velles carrerades per on els muntanyesos i els seus ramats baixaven
del Pirineu a la marina. Vilafranca: Associació d’Amics dels Camins Ramaders.

Sierra i Farreras, Roland (2005). Sitges dia a dia des de 1306 a 1999. Sitges: Edició Grup
d’Estudis Sitgetans.

Storey, John (2012). Teoría Cultural y Cultura Popular. Barcelona: Ediciones Octaedro, S.L.

Tutusaus i Martí, Joan (2005). El Garraf a peu. Valls –Barcelona-: Cossetània edicions, Col.lecció
Aximut nº 74.

PREMSA, REVISTES I BUTLLETINS

El Butlletí del Grup d’Estudis Sitgetans. Editats a Sitges periòdicament

El Diari de Vilanova. Setmanal. Editat a Vilanova i la Geltrú

L'Eco de Sitges [setmanari d'informació local de Sitges des del 1886]

La Xermada [Revista cultural]. Editada a Sitges

WEBS

http://amicsdelgarraf.com/Campdàsens.html [pàgina web de l’Associació d’Amics del Garraf]
(març 2016)

http://parcs.diba.cat/web/garraf [web de parcs de Catalunya] (març 2016)

http://www.catalunyamedieval.es/torre-de-defensa-de-Campdàsens-Sitges-garraf/ [web de
construccions medievals: torres, casells, fortificacions, etc.] (març 2016)

http://www.laxermada.com/ [web oficial de la revista municipal de cultura popular de Sitges] (març
2016)

http://www.raco.cat/index.php/MiscellaniaPenedesenca/ [web de revistes catalanes amb accés
obert] (març 2016)

http://www.sitges.cat/jsp/directori/detall.jsp?id=1123&id_tema=27 [web oficial de l’Ajuntament de
Sitges] (març 2016)

http://www.ciu.cat/sitges/noticies/salvador-picas-fill-predilecte-vila. (web de CIU (grup polític) de
Sitges que parla de S.Picas (gener 2017)

http://amicsdelgarraf.com/campdasens.html
http://parcs.diba.cat/web/garraf
http://www.catalunyamedieval.es/torre-de-defensa-de-campdasens-sitges-garraf/
http://www.laxermada.com/
http://www.raco.cat/index.php/MiscellaniaPenedesenca/article/view/59170/91391
http://www.sitges.cat/jsp/directori/detall.jsp?id=1123&id_tema=27
http://www.ciu.cat/sitges/noticies/salvador-picas-fill-predilecte-vila

Grau d'Humanitats

50

50

 https://www.ges-sitges.org/butlletins/
 (web d’accès a tots els butlletins del Grup d’Estudis Sitgetans, de lectura oberta) (març 2017)

http://www.ccgarraf.cat/pl132/ambits/tots-els-serveis/id90/carta-dels-paisatges-del-garraf.htm

www.ine.es (pàgina oficial de l’Institut Nacional d’Estadística) (abril 2017)

http://www.catpaisatge.net/cat/index.php (web de l’Observatori del Paisatge) (abril 2017)

http://sac.gencat.cat/sacgencat/AppJava/servei_fitxa.jsp?codi=9854 (Inventari del Patrimoni

Etnològic de Catalunya (IPEC) (abril 2017)

http://www.recercat.cat/bitstream/handle/2072/216858/PJ_20100018901.pdf?sequence=1 (treball

sobre els ocells de Sitges (abril 2017)

https://www.vilanova.cat/doc/doc_30961940_1.pdf

BLOGS

https://amicsdelgarraf.wordpress.com/imatges-d’arxiu/ [blog de l’Associació d’Amics del Garraf]
(març 2016)

http://escriurecansa.blogspot.com.es/2017/05/tragedia-campdasens-postals-amb.html?spref=fb

(blog de l’historiador sitgetà Roland Sierra i Farreras. “tragèdia a Campdàsens” (maig 2017)

https://figols.wordpress.com/2013/01/01/salvador-picas-figols/ [blog de recerca de la genealogia
Fígols] (març 2016)

FOTOGRAFIA DE LA PORTADA

http://ca.wikiloc.com/wikiloc/imgServer.do?id=6533997 (maig 2016)

http://www.ccgarraf.cat/pl132/ambits/tots-els-serveis/id90/carta-dels-paisatges-del-garraf.htm
http://www.recercat.cat/bitstream/handle/2072/216858/PJ_20100018901.pdf?sequence=1
https://amicsdelgarraf.wordpress.com/imatges-d'arxiu/
http://escriurecansa.blogspot.com.es/2017/05/tragedia-campdasens-postals-amb.html?spref=fb
https://figols.wordpress.com/2013/01/01/salvador-picas-figols/
http://ca.wikiloc.com/wikiloc/imgServer.do?id=6533997(maig

