
C al fer dues advertències al lector perquè
no quedi sorprès. Primera: el massís
del Port és ja actualment parc natural,
amb règim especial de protecció; i

segona: per aquest motiu, el projecte del parc eòlic
a Terranyes ha estat desestimat.

Des de fa pocs anys, l’altiplà de Terranyes, al
massís del Port, ha esdevingut notícia a causa de
l’interès que ha motivat un rumor molt seriós: la
possibilitat de muntar-hi un complex de generadors
elèctrics moguts per energia eòlica. Els 800 km2 del
massís del Port són recorreguts per nombrosos
excursionistes, escaladors i ciclistes d’arreu del País
Valencià i de Catalunya. Al Port es troba ben sovint
aquell itinerari ple d’incògnites, semblant a un
trencaclosques, en què a cada instant apareixen difi-
cultats imprevistes i senders gairebé perduts pel pas
del temps, sense les petjades de cap ramat de xais.
Els vells masos foren abandonats ja deu fer un
munt de dècades. Primer, l’aparició del maquis al

PAISATGES I GENT

06/2005 MUNTANYA 859 15MUNTANYA 859 06/2005 14

Autor:
Kildo Carreté.
Fotografies:
Roger Rovira.

Port; després, l’expulsió de la gent dels masos per
l’establiment de la Reserva Nacional de Caça i
també per les perspectives d’un millor nivell de vida
a les poblacions de l’entorn del massís. El resultat
ha estat la pèrdua de la majoria de senders, la des-
aparició de fonts i pouets i, per acabar, la impossi-
bilitat total de cercar informació oral arreu del Port:
topònims, horaris, contalles i històries viscudes per
la gent que hi habitava. Al Port, ja no hi viu ningú.

Refugi d’excursionistes
a l’altiplà de Terranyes,
construït per
l’Ajuntament d’Arnes,
on abans hi havia
hagut el mas Torrero.

0 4 km

200

100

50

0 m

0 4 km

1300

1200

1100

1000

900

800

700

600

500

400

300

200

100

50

0 m

E

L

S

P
O

R
T

S

l'Ebre
l'Ebre

de
l'Ebre

de

Dreta

C 12

Santa Rosa de Lima

Roquetes

el Raval de Jesús

la

els Reguers

Observatori
de l’Ebre

T-342

Tortosa
Pont del
Mil.lenari

el Raval de Crist

TV-3421

C 12

C 42

C 12Riu de la Canaleta

el Toscar

Caro
1447

l’Espina
1181 Alfara de Carles

517

EL
CARAGOL

St. Julià

Sta. Magdalena

Sta. Llúcia

Mola
Castellona

1040

el Mascar

Rambla de la Vall ServeraFARRÚBIO

538
Tossal de la
Cova del Bou

LA FORTALESA

SAMSÓ

TV-3422

Canal

l'Esquerra
de

Canal

T-301

T-301

Portell
198

l'E
br

e

Pont del
Llaguter

Benifallet

Tivenys

de

878
Moleta de la
Coscollosa

Aldover

Xerta

l’Assut
de Xerta

Sant Roc

M
O

N
T

S
A

G
R

E

els Colls
d’en Garcia

Coll del Musso

500
el Puig

LA GILABERTA

MONTASPRE

SERRA D’ÀLIGUES

Coll Som

Paüls
TV-3541

Prat de Comte

Tossal
d’Engrilló

1072

MOLA RASA

SERRA
DELS

CORRALS

SERRA
DE

BOT

349

TERRANYES

LES FOIES

Mola del Lli
1199

Mola de
la Paridora

1208

CARLARES

Lo Pimpoll
Lo Pi Ramut

Mas de la
Franqueta

Arnes

Roques
de Benet

ELS
VIERNETS

les Montcades

Mas de Quiquet

LES MUNTANYOLES

LA
GRONSA

el Coc
984

Salt de Sotorres

Horta de
Sant Joan

St. Salvador
d’Horta

Riu
 de

 la
 C

an
ale

ta

SE
R

R
A

D
EL

S
PE

LES VOLTES

Pesells
578

Muntanya de
Santa Bàrbara

749

St. Josep

Bot

T-334

TV-3301

Lo Parot

Mas de
l’Estudiant

el Collet
490

T-330Cretes
(Cretas)

Lledó

el Calvari

Moleta
582

la Misericòrdia

TE-330
A-1413

l’Algars

B.
 de

 Va
ll R

ov
ira Arenys

(Arens de Lledó)

ELS FORNETS

TV-3341

Sant Pol

Vall-de-roures
(Valderobres)

Beseit
(Beceite)

l’Algars
LA BALLESTERA

Coll de Redó
900

el Matarranya

l’Algaret
1071

Puig d’en Querol
784

Estepá
1034

Mola de
Sant Miquel

1107

Riu Ulldem
ó

P

SERRA
DE

CARDÓ

Cullà
687

el Caramull
425

EL RITXÉ

LES PLANETES

LA UBARDASA

la Providència

Bítem

Mas de Gassol

Pimpí

Mas del Bisbe

Castell de la Tenalla
Castell

de la SudaCatedral

Redó
339

el Raval
de St. Llàtzer

l'Ebre

POLIGON
INDUSTRIAL

Camp-redó

Vinallop

Granja
Codorniu

Granja Mianés

el Castell
de Mianés

Torre de
la Carrova

Granja
Llorca

Illa de Vinallop
o dels Bous

(RF Illes de l’Ebre)
la Mare de Déu
dels Àngels

Cases
d'Also

A-7

E-15

Santa
Bàrbara

T-350

Barranc de Lledó

LA TORTA

Granja Vinallop

Granja Fabra

Mare de Déu
del Carme

LES COVES

EL
MASET

Mas de
Barberans

COVA ROJA

R A S T E L L S

EL RETAULE

L’Airosa
1034

Casa forestal de la Vall

Cova
de Vidre

LES
FALCONERES

el Negrell
1345

LES VALCANERES

Mola
del Boix
1333

la Coscollosa
1231

RAFALGARÍ

Tossal
d’en Cervera

1347

Tossal del
Rei

1356

Gúbies del

Parrissal

Estrets de
Marraixa

Font
del Teix

Fredes

el Carrascal

la Portella
del Pinell

1100

Embassament
d’Ulldecona

Monestir de
Benifassà

Molí de l’Abat

Mangraner

la Tossa
865

Cantaperdius
1248

Montgó
1164

Fredes
1235

Canals
1011

LA TENALLA

Colònia
Europa

el Bellestar

la Pobla de
Benifassà

LES PLANES

TV-3421

Mas de
Favaró

Cova dels
Rossegadors

el Baix Ebre

el Montsià

la Terra Alta

ARAGÓ

el Ba i x Maes t r a t

Planter
forestal

Roca de l’Àliga
628

MILLERS

Refugi
de Caro
(UEC)

Refugi de la
Font Ferrera (FEEC)

(guardat)

M O L A D E
C A T Í

Barranc
de

Valldebous

Font del Teix

LOS CURULLONS

LES
CARROVERES

FLARET

Barranc de Lloret

LA CARAMELLA

RN les Fagedes
Mas de l’Amat

PINAR
PLA

Barranc de Sant Antoni

Illa Xiquina
(RF Illes de l’Ebre)

Illa d’Audí o de Bítem
(RF Illes de l’Ebre)

a Tarragona, B
arcelona

a A
m

posta
M

óra d’Ebre

e l Ma ta r ranya

RN
Algars

Pi del Perillo

Teix d’Engrilló

Barranc de

Matallops

Toll de Vidre

Riu de les Valls

B. de la Vall F

igu
er

a

Carrasca Grossa

Pi Gros
Faig del Retaule

Teixos del Marturi

Eucaliptus de Jesús

Plàtan de Bítem

Ca
na

l X
er

ta
-C

àl
ig

(in
ac

ab
at

)

carril bici
(antic ferrocarril)

carril bici
(antic ferrocarril)

Riu
Racó

de
Patorrat

Barranc
de

la
Vall

Pi de Balija

ant
ic fer

roc
arr

il d
e la Val de Zafán

B. del Calderer

Mare de Déu
de Pallerols

Antiga estació
d’Arnes-Lledó

Antiga estació
d’Horta de Sant Joan

Antiga estació
de Bot

carril bici
(antic ferrocarril)

EL
VENTADOR

Toll Blau

LES
CLOTES

A-2412

B. de les Fonts

B. de la Xalamera

B. de Xiveli

B. de
la

Con
ca

Antiga estació
de Benifallet

N230

Penyagalera

Font de
Sant Pere

Riu
de

la
Sèn

Ca
na

l X
er

ta
-C

àl
ig

(in
ac

ab
at

)

el Pinell
de Brai

SERRA
D

Mare de Déu
de la Fontcalda

628

T-361

la Galera

Mas de Patrici

LES RASES

Venta del Polit

Freginals

T-331

Godall

MOLA
DE GODALL

Barranc de la Galera

LA SENIASSA

MASETS

Baixador de
Freginals

Mas d’en
Torres

Mas
Pinyol

barrera barrera

Ba
rr

an
c

de
la

Fo
u

B. del Salt

B. del Molí

La Caixa

B. de Formenta

SERRA DE
LES ESCALES

SERRA
CANELA

Roca
Foradada

Mas de Pau

Refugi Mas
del Torrero

(obert)

Refugi
de les Clotes

(obert)

RASES DEL
MARACO

Gúbies de la
Vall Figuera

LES ERES

Gúbies
del Regatxol

Cova Avellanes

Font de
la LlagostaCasetes

Velles

PLA DE
LA GALERA

B. de les Carroveres

B. la Caramella

Ref. de la
Font Nova
(amb clau)

C 43

T-333

LA REFOIA

Antiga estació
de Prat de Comte

Antiga estació
de Pinell de Brai

GR 7

GR 8

GR 8

G
O

D
A

LL

TS
IÀ

GR 7

GR 7

GR 7

GR 7-6

GR 7-6

GR 7

GR 7

GR 7-1

GR 7

GR 7-1

LES OLLES
DEL BAUBO

Masdenverge

Coves
Meravelles

a
A

lc
an

yí
s

a
A

lc
an

yí
s

LES VALLESTRETES

Montsianell
292

B. del Regatxol

BASSES DE
LA FOIA

EL PARRISSAL

Riu
dels

Estrets

Refugi de Mas del Frare
(obert)

T I N E N Ç A D E B E N I F A S S À

la Farinera

Salt de
Ferrassó

MUNTANYA 859 06/2005 16

Els pagesos abandonaren Terranyes a poc a poc,
els masets que s’estenien des de la punta de la
Miranda fins a les Foies anaren afonant-se, i en
quedà sols el mut testimoni dels marges i bancalets.
El poblament temporal dels pagesos ha estat substi-
tuït pels ramats de bous, que han canviat el tipus de
flora o l’han feta desaparèixer en alguns casos. Mal-
grat tot, sembla que Terranyes està retornant al seu
estat primitiu.

¿Quina fauna s’hi podia trobar abans del senglar?
Abans de plantar-hi patates, el senglar no existia
a Terranyes, però altres tipus de fauna hi eren ben
presents; han estat veïns nostres les llebres i els
conills, i també els esquirols, els tudons i els voltors,
entre altres rapinyaires que no conec. Alguna
vegada apareixia el salvatge (la cabra),
però no es deixava veure gaire. Ma-
lauradament, però, aquests ani-
malets anaren desapareixent a
poc a poc. Vull remarcar
que les llebres prolifera-
ven tant que fins i tot
n’havíem de caçar
alguna d’una
garrotada.

PAISATGES I GENT

06/2005 MUNTANYA 859 17

L’altiplà de Terranyes, un parc natural en via
d’especulació. Manuel Gil ens parla sobre la vida
d’abans al planell.
Ben aviat aquests paratges seran declarats parc natu-
ral, un fet ben proper que, aparentment, ens garan-
teix la conservació i revaloració d’aquests indrets, on
el bosc, el cingle i el barranc formen un conjunt sin-
gularment atractiu per a tota mena de persones ena-
morades dels espais naturals.

L’immens altiplà de Terranyes està inclòs dins la
zona escollida com a parc natural, i també està pre-
vist de plantar a Terranyes el projectat parc eòlic,
amb la xarxa d’accés corresponent. Per arribar-hi,
caldria travessar tot el massís d’est a oest, a més de la
xarxa elèctrica, aèria o soterrada. Tot plegat suma un

cúmul de contradiccions
en què s’encavalquen els
interessos dels uns amb el
desig dels altres de rebre
un nounat parc natural, el
segon en extensió del nos-
tre país i que reserva mol-
tes perspectives de futur.

A l’espera dels fets i
amb més esperança que
temor, entrevistem el nos-

tre personatge, un arnerol de 82 anys que ha viscut
bona part de la seva llarga vida dalt de l’altiplà de
Terranyes, a 1.170 m, a més de tres hores de camí
d’Arnes, i amb més de 600 m de desnivell. Aquest
home és en Manuel Gil i Roig; ell i la seva muller, la
Teresa Bonet i Boldó, han conviscut un munt d’anys
al Port d’Arnes suportant freds, pluges i molta soli-
tud. En Manuel ens diu que, a Terranyes, s’hi esta-

ven a l’estiu, acomboiant un ramat de tres-centes
ovelles que s’abeuraven en dues cisternes del mas del
Torrero, de 2.000 i 4.000 litres de capacitat, just a
prop del mas; quan l’aigua anava escassa es duia el
ramat al barranc del Grevolar, o bé més amunt, a la
font del Ginebre.

Parleu-nos del mas del Torrero...
El nostre mas del Torrero, ample i amb grans corra-
lisses, va ser construït pel meu pare, ajudat pel meu
germà gran, perquè jo sols tenia 14 anys. Per lligar
les parets, de pedra plegada al voltant de l’obra, es
feren uns quants forns de calç a un centenar de
metres del mas; per cercar pedra de fer guix, calia
davallar amb l’animal al mas de Miralles, a una hora
de camí, carregant l’animal amb les sàrries ben curu-
lles. Ja a dalt de l’obra fèiem diversos forns de guix,
que utilitzàvem per allisar parets i envans fets de
canyissos. El Pimpoll i el Pi Ramut són testimonis
dels viatges amunt i avall, camí de Terranyes. Dalt
del pla i a prop del maset del Simonet, hi havia erols
amb sauló, i el fèiem servir mesclat amb calç per fer-
ne morter.

¿Com era la vida abans als plans de Terranyes?
Molt abans d’alçar el nostre mas, els plans de
Terranyes a l’estiu estaven poblats amb molta gent
d’Alfara i dels Reguers, que es dedicaven al conreu
de patates per a llavor; també s’hi sembrava molt
blat, perquè ací dalt no existia la sequera, mercès a la
humida garbinada que ens venia del mar. Aquest bé
de déu de collites anà minvant en aparèixer el porc
senglar, animal salvatge que arrasava la collita diària-
ment, com també el blat i les verdures de secà.

El Pimpoll i el Pi Ramut, testimonis dels viatges
amunt i avall que feia Manuel Gil, camí de
Terranyes.

C
A

R
TO

G
R

A
FI

A
: P

E
D

R
O

 M
O

N
ZO

 P
O

LO

©
 G

E
N

E
R

A
LI

TA
T

D
E

 C
AT

A
LU

N
YA

. D
E

PA
R

TA
M

E
N

T
D

E
 M

E
D

I A
M

B
IE

N
T

IH
A

B
IT

AT
G

E

Els Ports

Manuel Gil i Roig

La punta Blanca,
des de Terranyes.

FO
TO

: K
IL

D
O

C
A

R
R

E
TÉ

El nostre personatge, un arnerol
de 82 anys que ha viscut bona part

de la seva llarga vida dalt de l’altiplà
de Terranyes, a 1.170 m., a més

de tres hores de camí d’Arnes,
i amb més de 600 m de desnivell.

1400

1300

1200

1100

1000

900

800

700

600

500

400

300

200

100

50

0 m

Parc natural

Reserva natural

06/2005 MUNTANYA 859 19

PAISATGES I GENT

MUNTANYA 859 06/2005 18

¿Com és de gran l’altiplà de Terranyes?
Perquè us feu una idea de l’extensió de l’altiplà de
Terranyes: calia esmerçar dues hores ben alegretes
per anar de la punta de la Miranda, damunt de la
capçalera del riu d’Algars, fins a la tosseta Blanca, a
l’extrem nord, i del mas del Torrero a les Foies, hi
havia una hora ben arregladeta. Ací es pot contem-
plar el delta de l’Ebre, els plans de Tortosa i, per
damunt de tot, el rei del Port: el Caro.

¿Oi que hi collíeu hortalisses de l’hort?
Encara recordo el bé de déu de verdures de secà que
collíem: cols gegantines i molt gustoses, tomàquets i
pebrots, bajoques i cigrons, blat i patates. I també
les pomes i cireres que collíem per la festa major
d’Arnes, el 22 de juliol.

Descriviu-nos el camí de Terranyes, un sender
per a animals de bast.
A cavall de l’animalet sortíem del poble pel camí del
Port, per la teuleria de l’oncle Pep, coll i mas de la
Creu, collet de la Cervera i mas de Colet, per fer
cap al riuet de les Valls; riuet amunt, el mas de Bot-
zut, a la dreta del riu, i més enllà, sense arribar-hi, el
gran mas de les Valls; torçant a la dreta per l’ombria

del Coniller, la Cervera i, sempre pujant, el Tormo
de la Ponça, una agulla al mig del camí; després l’es-
tret de l’Home, al barranquet, amb molt mala petja,
fins a arribar a una cruïlla de camins: el de la dreta,
poc trepitjat, mena a la font del Xirigot; el nostre,
per a animals de bast i molt freqüentat, s’enfilava
per l’esquerra per terreny bla, per les Tosques, el
maset d’en Minguet i, al capdamunt, el mas i coll
de Miralles, on ara passa una bona pista forestal que
mor al proper coll de Montfort. Sempre amunt, ben
aviat hi ha el Pimpoll, seguit del Pi Ramut, el pas
del Cargol i la miranda del Balconet, l’era del
Ramonet; ja dalt de tot de la costa fèiem cap a la
nevera de Grau, on a l’hivern s’emmagatzemava la
neu, atapeint-la amb palla per baixar-la a Arnes. Ací
també s’emmagatzemaven patates. Era un pou molt
i molt gran i fondo, i els pastors hi abocaven els ani-
malets malalts o morts. Ben aviat apareixien els vol-
tors de qui sap on per atipar-se; amb el pap ben ple
els costava molt alçar el vol, i a la fi ho aconseguien
volant en espiral fins al forat del cim del pou, a cel
obert. Aquest pou era de can Grau i aquest erol
sempre ha estat un racó molt ufanós. Ací s’entra al
pla de Terranyes, que rep el nom de lloma de Grau
(avui en diuen la Grassada), i d’ací mateix surt una
sendereta que mena a la tosseta Rasa i també a la
punta Blanca, més propera.

El riu d’Algars neix al
vessant N del mont

Caro, passa pel
llogarret d’Algars,

que li dóna el nom,
i desemboca

al Matarranya.

La cabra salvatge
hispànica ha proliferat

avui dia al Port;
a Terranyes viu

en ramats de 6 a 40
individus. Té el pelatge

bru clar, el ventre
blanquinós i les
banyes llargues.

Camí d’Arnes
a Terranyes. Camps
de cultiu, bosc i cingles
calcaris, prop del
collet de la Cervera.

A la dreta:
L’estat ruïnós del gran

mas de les Valls
palesa l’abandó dels
masos ja fa un munt

de dècades, els quals
anaren afonant-se.

PAISATGES I GENT

I arribàveu al vostre mas del Torrero...
Tot planet, el nostre camí ens conduïa fins al nostre
mas, que no es pot veure fins que s’hi està ben a prop.
El nostre tros o propietat partionava amb els masos de

Parrai, Simonet, Baio, del
Buc, i una finca que era
del Don d’Arnes. La nos-
tra finca arribava fins al
serrat dels Anoers, que
prenia aquest nom, de
cara a les Foies.

Parleu-nos de la vall Negra.
Baixant de cara al riu d’Algars hi ha la desconeguda vall
Negra, penjada a mig cingle, entre el riu i Terranyes. És
un paratge molt salvatge, atapeït de pins negres i boixe-
res, on els temuts escurçons solen aparèixer entre
rovellons, sàlvies i espígols. Ací vénen a morir els sal-
vatges vells o malalts. Respecteu aquests indrets, per

favor. Heu de saber que la vall Negra no té cap eixi-
da cap avall, que vagi a buscar el riu d’Algars. Cal
anar-hi per la font de Casserres, ja al terme d’Alfara,
on hi ha un senderet que davalla al llit del riu sense
cap dificultat.

També hi ha avencs...
Per acabar us diré que per anar als avencs de l’entorn
cal anar a les cadolles de Tall Cremat, distants uns
300 m; s’hi va fàcilment des del cim de la punta de
la Miranda, en vint minuts, per un terreny de bona
petja.

Ens heu descrit la vida a Terranyes. ¿Què hi vol-
dríeu afegir encara?
Us he descrit breument unes pinzellades de la nostra
vida quotidiana dalt de Terranyes, durant els mesos
de bon estar i quan la faena ho exigia. Malgrat que
no ho pareixi, mai no estàvem sols, perquè, a més del

06/2005 MUNTANYA 859 21MUNTANYA 859 06/2005 20

El riuet de les Valls,
camí de Terranyes,
havent passat el collet
de la Cervera.

És un paratge molt salvatge, atapeït
de pins negres i boixeres, on els

temuts escurçons solen aparèixer
entre rovellons, sàlvies i espígols

Aquest article va ser enviat
per Kildo Carreté el maig
del 2001.
Per un d’aquells misteris que
de vegades passen, es va
traspaperar; tot just ara l’hem
recuperat i, pel seu interès,
ens ha semblat oportú de
publicar-lo.
N. de la R.

Detall del bonic
campanar de la torre
de l’església de Santa
Magdalena, bastida el
1693. Al costat es veu
la façana de la casa de
la vila, de construcció
renaixentista, amb
arcades de mig punt
a la planta i bells
finestrals al primer pis.

La vila d’Arnes (Terra
Alta) es troba en un
turó prop del riu
d’Algars. La part sud
del terme forma part
del massís muntanyós
dels Ports de Beseit.
La població té vestigis
del seu passat templer
i hospitaler, i cases
antigues.

ramat de xais i cabres amb els gossets, ens acompa-
nyaven les llebres, els conillets, els esquirols, les per-
dius, els tudons i un munt d’aus rapinyaires. Aquest
petit paradís encara subsisteix, però molt degradat, ja
que hi arriba una pista forestal que, a més d’endur-se
molts pins de Terranyes, permet l’arribada de motos i
turistes que ho malmeten tot. En el lloc del nostre
mas, l’Ajuntament d’Arnes hi ha edificat un bonic
refugi per a excursionistes, i cal pujar-hi des de Tor-
tosa. Els d’Arnes encara hi pugem a peu.

Espero que aquest bonic racó del nostre Port
torni a ésser el Port de mig segle reculat, amb la pro-
tecció d’aquest paratge com a parc natural que és.

