

Vida pastoral i ordenació del territori a Andorra

Joan Becat

ICRECS. Universitat de Perpinyà

La vida pastoral i la societat tradicional a Andorra

La vida pastoral i la societat tradicional a Andorra van íntimament relacionades durant segles, fins gairebé avui dia. Però també condicionen la repartició i la gestió del conjunt del territori, els règims de propietat i, en bona part, les institucions. Es tracta, doncs, d'un conjunt integrat —si se'm permet aquest concepte contemporani— per una situació històrica on cada aspecte depèn dels altres i, alhora, en part els conforma.

Aquest sistema social i econòmic va ser sovint presentat com a rígid, immòbil o fossilitzat, però de fet tenia les pròpies modalitats d'adaptació, això sí, sempre amb prudència i progressivitat. Això no té res d'estrany, car l'experiència secular i els estudis ecològics actuals recorden que l'adaptació a les condicions molt dures de la muntanya implica uns mínims que s'han de respectar si no es volen tenir després perjudicis superiors al benefici momentani d'un canvi. A través de l'estudi de l'afectació del territori, de l'organització del treball, de la tanshumància, de les propietats i de les preses de decisió col·lectives, es dissenyen les relacions entre la vida pastoral i l'organització política d'Andorra. És l'objecte d'aquesta comunicació.

Per a l'essencial, hem utilitzat observacions, notes de camp i testimoniatges, però també la notable bibliografia sobre el tema: nombrosos treballs sobre els Alps,¹ alguns, pel que fa a Arieja i Catalunya, sobre el Pirineu amb el fons important i molt desigual de les relacions de viatges, exploracions botàniques o etnològiques d'erudits, folkloristes i científics francesos o catalans, excursionistes, sense descuidar els turistes i els periodistes en cura termal a Acs que buscaven l'aventura insòlita però segura al Pirineu salvatge. Per a tots ells, Andorra era un viatge obligat i, de tor-

1. Sobre els Alps, són principalment tesis regionals franceses, des de l'inici del segle, i les revistes de geografia alpina. Sobre el Pirineu, cal veure els treballs de M. Chevalier i M. Sorre.

nada, molts escrivien el reportatge o els records. Hi ha molta compilació, però sempre alguna cosa a recuperar quan l'autor nota realment les seves observacions. Dels estudis importants sobre Andorra, cal destacar l'immens interès de les obres de Jean Auguste Brutails² i de Salvador Llobet,³ remarcables tant pel volum com per la formació científica dels autors.

La vida pastoral i la transhumància impliquen desplaçaments estacionals dels ramats. Però cal insistir sobre un element que les diferencia. La transhumància⁴ és un moviment senzill, anual, dels ramats d'ovins entre planes i muntanyes, acompanyats només dels pastors. La vida pastoral es desenvolupa totalment dins la muntanya i afecta el conjunt de la població i del bestiar. Es tracta, doncs, d'una utilització esglaonada i coherent de l'espai muntanyenc i, alhora, d'un estil de vida i d'una organització social. A causa de l'enfocament d'aquesta comunicació, no evocarem les activitats complementàries, sempre presents dins l'economia tradicional al costat dels conreus i de la ramaderia. A Andorra, com a les altres muntanyes, la pluriactivitat era la norma dins de cada família, ja sigui l'artesania, l'aprofitament de recursos naturals, el treball assalariat o les migracions temporals, el contraban o el tragí.

La repartició del territori i l'organització del treball

L'organització del territori es fa segons tres nivells aprofitant l'estatjament de la vegetació i les formes del relleu, com també la diferència entre les exposicions i les períodes vegetatius de les espècies. Cada nivell —pobles, bordes, estives— té elements diversos que es combinen diferentment segons l'altitud, l'orientació o les condicions locals de cada vall. Aquesta trilogia d'espais complementaris es pot comprovar en el conjunt de les muntanyes europees que van conèixer una vida pastoral. Només es diferencien per les degudes adaptacions locals, seguint els condiciona-

2. J.A. Brutails va ser arxivista a Perpinyà i a Bordeus. Científic reconegut i home d'experiència, les seves informacions són fiables, si es posen de cantó els criteris de valor, sovint influïts per les actituds de l'època i la posició oficial francesa. *La coutume d'Andorre* (París 1907) va ser redactat a petició dels serveis del Copríncep francès per tenir a mans un balanç complet, documentat i científic sobre les institucions andorranes, per no deixar aquest terreny als autors espanyols (sobretot sud-catalans) que se suposaven —amb raó— favorables a la mitra o/i al govern espanyol, com Pallerola, que acabava de publicar treballs sobre Andorra.

3. Salvador LLOBET. *El medio y la vida en Andorra*. Barcelona, 1947. Qualitat i precisió de les observacions, testimoniatge sobre casa, societat, economia, ús del territori en el moment que es dissenya el canvi econòmic posterior.

4. A causa de la limitació de les reserves d'herba per a l'hivern, hi ha obligació, a muntanya, de practicar la transhumància inversa cap a les planes. A l'estiu, les pastures sobrants permeten d'acollir la transhumància directa dels ramats originaris de la plana cap a les muntanyes llogades.

ments naturals, culturals i socials. No cal buscar gaire lluny els exemples més significatius; els trobem al Pirineu català fins avui dia, a la Catalunya Nord i a Catalunya, a totes les valls ariegenques o aragoneses. Però és probablement a Andorra on el sistema econòmic i social es fa més transparent, car no hi va haver, durant els últims segles, la coerció de les intervencions forasteres, de les ciutats i planes veïnes ni, sobretot, del poder administratiu, jurídic i fiscal dels Estats.

Els nivells altitudinals

Els complexos moviments altitudinals dels homes i del bestiar atreuen sempre primer els viatgers i els científics, potser perquè la mobilitat quasi permanent sobta molt els sedentaris. Però, quan es demana als actors són més sensibles al règim de propietats i als usos, com si el fet de repartir l'activitat i el temps entre poble, borda i muntanya fos un fet natural. Per a ells, doncs, la vida pastoral és primer una gestió del territori i un codi social.

Al primer nivell, a les valls, hi ha els pobles, l'hàbitat permanent. Els pobles i els veïnats s'instal·len gairebé sempre a la solana, on toca el sol d'hivern, evitant el fons de la vall, més geliu i amenaçat per les riuades. Segons el disseny de les valls, la repartició és lineal o en núvol, de tal manera que cadascú pugui controlar el seu espai vital. Aquesta disposició en unitats elementals de vida col·lectiva, els Quarts,⁵ és molt antiga.⁶ Les propietats privades ocupen gairebé tot l'espai disponible, amb conreus i prats. La base dels vessants i dels pendents que porten a les bordes són els baixants (o rebaixants), terrenys públics però d'ús privat, per a la pastura o la llenya: aquí, la propietat comuna està sempre al servei privat de les cases. Fa un segle els cultius de cereals, sobretot sègol i ordi, amb mestall a les valls més baixes, ocupaven gran part dels terrenys disponibles, amb rendiments molt febles. Les patates i el sègol cren conreuats fins a les bordes de més altitud. Al preu que fos, calia assegurar la màxima autosubsistència.

Després ve l'estatge de les bordes,⁷ amb l'espai de conreus i pastures, envoltades pels boscos de Quart o de Comú. Els terrenys comunals prevalen damunt els privats. Majoritàriament, els pobles són dins l'estatge montà o a la base del subalpí i les

5. A Andorra, el Quart és una part de la parròquia, una unitat administrativa de base. Segons les parròquies, ha conservat poders i funcionalitat, o les va traspasar al Consell de Comú, i són només circumscripcions censals i electorals. La paraula quart té el mateix origen que quartó, o quartier en francès, i designa una part d'un conjunt, segons el cas d'un municipi, d'una muntanya o d'una ciutat.

6. Els treballs de Jordi Bolós, Víctor Hurtado i Josep Nuet (*Atlas Històric...*) demostren que a Sant Julià de Lloria són estructures directament heretades de l'alta Edat Mitjana.

7. El terme més habitual a Catalunya i a la Catalunya Nord és el cortal, també conegut i utilitzat a Andorra. Però, per influència occitana, sobretot a les parròquies altes, la borda és el nom més emprat per designar les corts d'altitud, que podien servir també d'hàbitat temporal d'estiu per a les

bordes, dins l'estatge subalpí. Les bordes utilitzen tots els replans, les clarianes i les altes valls glacials, coincidint habitualment amb el límit altitudinal dels prats de dall. El seu domini no és solament l'espai privat, sinó també tot el comunal dels voltants on cada casa pot fer péixer el bestiar: és el dret de l'herba. Aquestes pastures porten el nom d'empriu⁸ a les valls de Canillo. Prats naturals i alfals ocupaven pocs espais a les valls, llevat de les zones inundables i d'algunes bordes. Per tant, i paradoxalment, un país de ramaderia predisposat al cultiu de l'herba i dels farratges coneixia una cruel penúria de reserves d'hivern per als animals, car l'essencial de la superfície agrícola es dedicava a cultius de subsistència de feble rendiment. S'entén més bé la importància de les pastures dels baixants i el dret de l'herba als voltants de les bordes.

Al tercer nivell hi ha les estives, designades a Andorra com a muntanyes o peixenes. I a lluita per aquestes pastures fou duríssima en el passat; és a l'origen de tots els conflictes de límits encara pendents entre parròquies andorranes i del traçat fronterer no sempre reconegut entre Andorra, França i Espanya. L'alta muntanya només s'utilitza a l'estiu. La propietat és sempre comuna o en empriu, és a dir, compartida entre dues parròquies. L'ús també és sempre col·lectiu, amb formació de ramats comuns el juny, la vacada, l'eugassada o la colla (eugues i mules), les ramades. La vigilància feta per només un vaquer, un eugasser i un equip reduït de pastors i ajudants alliberava braços per a dallar, treballar als camps, fer les collites i transportar amunt i avall de les bordes als pobles. Les decisions es prenen per consens dels usuaris. S'arribava a un sistema precís, complex en aparença, però que assegurava la complementarietat dels estages i un aprofitament prou racional del medi físic i de les més ínfimes possibilitats de la muntanya.

La vacada pastura successivament tres estives, sovint contigües, el juliol, l'agost i el setembre, pujant a la primera a finals de juny i baixant a les bordes a finals de setembre o a primers d'octubre. Els ovins segueixen i utilitzen la primera estiva quan la vacada passa a la segona. Cada muntanya només té una sola cabana per al vaquer, eventualment una segona per a l'eugasser, sempre separades, a fi que els ramats no es barregin si així ho volen els guardians.⁹

famílies quan s'aplegava l'herba o es feien les collites. Als Alps reben el nom de «chalet» (xalets, en el sentit inicial de la paraula) o de «mayen», i l'«alpe» o l'«alpage», que va acabar donant el nom al masís sencer, són els prats i les pastures de muntanya mitjana, és a dir, l'estatge de les bordes o dels cortals de casa nostra.

8. En general, i a Canillo també, l'empriu designa els terrenys que tenen un ús compartit entre dos Quarts o Parròquies. Aquí el sentit és una mica diferent, però la noció és la mateixa car es tracta de comunals amb un ús compartit per diversos interessats.

9. La vacada comunal és apletada a la nit dins una jaça, habitualment una clariana ampla o un fons de vall en còm. A Andorra, aquestes jaces són designades amb el nom de pleta, encara que no siguin tancades com ho són les pletes. El terme jaça és conegut, però poc utilitzat.

Passa sovint que no totes les pastures d'alta muntanya serveixen d'estives comunes, ja sigui perquè la parròquia té moltes muntanyes, o perquè es tracta de petites estives, massa lluny de les principals i poc assequibles. Són els quartons. Queden de propietat comunal, però són llogats per a un estiu a andorrans veïns de la parròquia a subhasta. Els arrendataris són lliures de posar-hi el bestiar, o de fer una entesa amb altres cases andorranes, o de sotsarrendar el quartó a ramats transhumants espanyols o francesos.

El cicle de l'any

Segueix el ritme estacional de les feines agrícoles i dels desplaçaments de la gent i dels animals. La primera clau per entendre aquest sistema pastoral són els desfassaments dins el temps dels circuits dels bovins, equins i ovins, en relació amb les diferents maneres de pasturar de cada espècie. La segona clau és la limitació del potencial d'herba de la muntanya. L'omnipresència i l'extensió de les pastures no ens ha d'enganyar. Només es pot fer un sol bon pasturatge. Per tant, segons el tipus de bestiar que passa primer, i segons la manera de gestionar la pastura, una part de l'herba es podria perdre o desaprofitar. Malgrat que els prats alpins són extensos a Andorra, cal tenir present que produeixen poc i, sobretot, durant poc temps: pel juliol hi ha més herba que bestiar per a pasturar-la, però alguns anys cal endarrerir la pujada dels ramats al juny o bé, a finals d'agost, groguegen les pastures per culpa de la secada edàfica o de les primeres gelades nocturnes. Per aquestes raons s'imposa una regulació i una racionalitat dels circuits pastorals per poder utilitzar al màxim aquests recursos.

L'any agrícola comença a la primavera. Les vaques surten algunes hores de les quadres per pasturar als baixants; després pujaran a les bordes. Es preparen els camps. Els homes puguen uns dies a les bordes per reparar els danys causats per la neu i l'hivern; arreglen les parets dels camps, treuen, si cal, troncs i branques deixats per les allaus. A les parròquies baixes es fa el primer dall i es comença el cicle del reg. Seguiran la sega, els altres dalls, les collites, successivament o de manera alternada entre pobles i bordes, amb un desplaçament de tota la família i una ajuda entre veïns o cases aliades. Segons l'estratègia de cada casa i la distància, l'herba seca es guardarà a la borda o es baixarà a coll o amb animals fins al poble. Pel juny marxaran les vaques cap a la muntanya. Les ovelles transhumants les substituiran durant un mes, femant —bogant— durant la nit els camps de les valls i les bordes. Cada casa recuperarà les vaques pel setembre i es faran les últimes collites: patates, tabac i, quan es pot aprofitar, l'últim redall. Malgrat l'estalvi de mà d'obra que representa la guàrdia comuna, fa falta gent. Per tant, durant l'estiu moltes activitats artesanals paren (carboneig, extracció de materials i d'arbres, fargues, etc.) car tothom ajuda a la casa. Durant els anys trenta, les empreses barcelonines que feien les carreteres i les instal·lacions hidroelèctriques a Andorra es queixaven que els obrers abandonaven

la feina al mig de l'estiu per tornar a casa, precisament quan el clima permetia d'avançar més les obres. Amb la tardor, després de llaurar, sembrar el blat d'hivern i firar-se, comença el llarg hivern, amb les activitats complementàries o les migracions estacionals de treball, sobretot cap a Catalunya.

Les fires

Les fires d'Andorra mai no van ser importants, car no hi havia prou vendes per atreure gaires mercaders i l'enclavament d'Andorra prohibia que vingués bestiar d'altres valls. Tenien, doncs, un paper local d'equilibri entre cases, segons les reserves d'herba que cada una tenia a l'era. Només la fira de tardor d'Andorra la Vella tenia un paper de confluència per a les valls. Per això es feien més tard que les altres. Hi venien alguns maquinions que preferien comprar a l'origen el bestiar més bo, a més bon preu per falta de competència. Però les fires d'Andorra eren limitades per l'actitud de molts andorrans, que preferien seguir les fires d'Arieja i d'Organyà, més grans i concorregudes. El fet de ser a fora d'Andorra i dins dos Estats diferents els donava un al·licient suplementari, car permetien de jugar a diverses bandes. Recordem que els andorrans, des dels pariatges de 1278 i 1288, tenien el privilegi de poder participar a les fires de les comarques veïnes, comprar o vendre bestiar i tornar a Andorra sense pagar drets de duana, sempre que els productes fossin propis i per a les seves necessitats, etc., però qui podia realment controlar des de França o Espanya el que passava a Andorra? Un joc a tres bandes es feia possible a través de les fronteres, cada vegada que hi havia diferències de preus o desequilibris momentanis entre oferta i demanda.¹⁰ Encara que sempre present, no sembla que aquest negoci transfronterer submergit hagi representat mai l'essencial de les compres o vendes andorranes, més o menys en proporció amb la ramaderia i la vida pastoral de les valls.

El bestiar andorrà es venia per quatre motius principals. En primer lloc, com hem dit, calia ajustar la cabanya amb les reserves i les perspectives de pastura de la tardor; és a dir, vendre el bestiar sobrant per evitar de fer-ho a baix preu a la primavera o, pitjor, de comprar herba. Evidenment, es proposaven els animals més dolents. Per als pastors, es tractava també de comprar a la primavera un complement d'animals per aprofitar les muntanyes d'estiu i, a la tardor, d'ajustar el ramat al que podien suportar les pastures d'hivern llogades a les planes. A les fires de tardor també es venia a carnisers el bestiar gran que s'havia «aprofitat» de les estives.

10. Els serveis duaners espanyols i, sobretot, els francesos intentaven controlar aquest tràfic, exigint certificats d'origen, de venda o declaracions de mortalitat dels animals quan els ramats transhumants tenien diferències anormals entre el nombre de caps de tardor i primavera. Però sempre ha estat difícil de controlar de veritat els ramaders andorrans o pirinencs.

Menys sovint s'hi proposava el bestiar de cria de l'any, vedells o pollins. Per fi, s'hi negociaven mules i matxos, la gran especialitat d'Andorra¹¹ a finals del segle XIX i al primer terç del XX.

La transhumància

La transhumància tenia un paper essencial, car contribuïa a resoldre el problema més gran, l'herba per a l'hivern, reservada en prioritat al bestiar que no podia desplaçar-se: bovins, eugues i pollins, ases i someres. Permetia, doncs, de tenir més bestiar i més recursos. Hem de tenir present que aleshores la comercialització dels productes ovins, llana i animals de carnisseria o de cria, donava més recursos que la cria de bovins, gairebé limitada als animals de treball. Accessòriament, mitjançant la compra-venda de bestiar a la primavera o a la tardor, la transhumància permetia un petit negoci, molt vigilat pels duaners, sobretot els francesos. Alguns recursos també provenien de la pensió estiuenca del bestiar dels ramaders de la plana, directament mitjançant pagament en metàl·lic o indirectament amb acords que feia menys costos o gratuït el sojorn d'hivern.

El lloguer dels quartons a les ramades transhumants forasteres era un dels recursos principals de les parròquies altes. S'entén més bé la lluita per la possessió de les estives entre parròquies andorranes o entre els andorrans i les comunitats arieguenques o catalanes. No solament era una lluita per la vida, com s'ha dit sovint a la literatura geogràfica. Això podia passar entre Sant Julià de Lòria i Andorra la Vella o entre la Massana i Os de Civis, però acabaven en emprius on l'ús era realment compartit entre els bel·ligerants. En altres casos, com en els llargs conflictes que oposaven Canillo i Encamp, ambdues molt ben dotades en estives, era la manera d'aconseguir més recursos i liquiditats per a la parròquia i les seves cases, dins una economia poc monetaritzada. Encamp i Canillo es barallen entre elles o amb les comunitats estrangeres per la propietat de la Solana d'Aricja, del Pas de la Casa, dels Pessons o de l'alta vall de la Llosa. Quan guanyen, no fan servir necessàriament aquestes muntanyes per als seus ramats, sinó que les lloguen als rivals d'ahir o a als transhumants exteriors.

11. Les necessitats del tragí, els treballs agrícoles a Catalunya, Aragó i València i els exèrcits francès i espanyol oferien un mercat important per a les mules i els matxos. Es pot imaginar el volum d'exportacions cap a Espanya mitjançant les fires d'Andorra i Organyà, és a dir, les declarades, a través les dades de J. de Carvajal: l'any 1895 són 400 vaques, 450 mules, 100 cavalls, pollins o eugues i 25 ases.

La transhumància antiga

Encara que en tinguem la certitud amb la documentació publicada fins avui dia, i basant-nos en el que es concix de les regions veïnes, sembla probable que a Andorra es practiqui la transhumància des de fa segles. És cert que es feia a gran escala durant el segle XIX. Es tractava tant de transhumància inversa dels ramats andorrans cap a França, i sobretot cap a Catalunya, com de transhumància directa cap als quartons andorrans de ramats ariegencs o catalans, aquests últims sobretot de les planes centrals lleidatanes. L'estudi dels acords de bon veïnatge amb Arieja donen també indicacions sobre el drets pastorals, sovint encreuats.

A finals del segle XIX, és el baix país ariegenc el que envia més ovelles cap a Andorra,¹² car li faltaven estives. No les podia posar al seu propi Pirineu per falta d'espais disponibles, car eren controlats pels alts municipis o per l'Administració francesa d'Aigües i Boscos que amb prou feina, revoltes i repressions, els havia sostret a l'ús de les poblacions locals. Això explicaria, per la llei de l'oferta i de la demanda, el preu elevat dels quartons andorrans, cobejats alhora pels transhumants del nord i del sud. Les cases que arrenden a les subhastes els quartons de les parròquies altes arriben a sotsarrendar-les al doble dels preus practicats a França i, malgrat aquests preus prohibitius, encara troben compradors. La ramada, d'uns 6.000 caps, es formava a Foix amb la reunió de molts petits ramats de 25 a 40 caps que els propietaris portaven al cap de ramada, sovint l'empresari que llogava els quartons. Pastors i rabadans esperaven al llarg del trajecte per recuperar els ramats que venien de les valls laterals. Hi havia dos camins ramaders possibles. Un, de 60 km, era més llarg però més fàcil i passava per Acs i l'Hospitalet. El seguia una partida de 4.000 caps de bestiar. La resta pujava per una ruta més curta però més difícil, per la vall de Vic-de-Sòç. A partir de 1895, una tercera branca de la ramada deixava la principal a les Cabanes per pujar per la vall d'Aston i el port de Fontargent, és a dir, el vell camí del ferro i del contraban. A Andorra, la ramada es repartia entre les diferents comarques i comarquetes dels quartons, sobre la base d'un pastor per 500 caps de bestiar, molt sovint fins a 800. A la tardor, se seguïen les mateixes etapes, però la baixada era més ràpida.

La transhumància que venia del Pla d'Urgell i del Pla de Lleida a la mateixa època era d'uns 8.000 caps de bestiar oví i cabrú¹³ que entraven a les muntanyes i als

12. Vegeu, entre altres, l'excel·lent article, precís i documentat, d'E. Pée-Laby publicat el 1900, però redactat l'any 1898, dins el *Bulletin de la Société Ramond*.

13. J. de CARVAJAL. *Las Cortes Españolas de 1895. Las Franquicias de Andorra*. Madrid: Imp. Hijos de M. G. Hernández, 1895. Dirigit a les Corts de Madrid, el document defensa les franquícies atorgades als andorrans pel regne d'Espanya, recordant els drets d'Espanya sobre Andorra. L'autor, voluntàriament o no, confon la sobirania del Copríncep episcopal, sempre espanyol, i els drets d'Espanya. També destacarem l'interessant treball de Marcel Chevalier sobre la transhumància a Andorra (1906): posa de manifest els comportaments diferents dels francesos i dels espanyols en les relacions amb els andorrans.

FIGURA 1. *La transhumància arieigenca a Andorra a finals del segle XIX*


quartons del sud i de l'est d'Andorra. En total eren, doncs, uns 14.000 caps per a la transhumància directa. També hi ha dades sobre el bestiar andorrà que baixava a Espanya, transhumant o destinat a la fira d'Organyà: en total uns 10.000 caps entre bestiar gros i menut.¹⁴ Per tant, la transhumància inversa andorrana equivalia numèricament a la directa que pujava de les terres d'Urgell i de Lleida. En conjunt,

14. J. de CARVAJAL. *Las Cortes Españolas...*

la càrrega pastoral d'estiu a les muntanyes andorranes pujava a uns 22.000 caps, i probablement més de 25.000 si es tenen en compte els transhumants andorrans cap a França i els escamots que es quedaven a les valls tot l'hivern. És una càrrega pastoral forta però no excessiva i, en tot cas, més lleugera que la que patien als segles XVIII i XIX els Pasquers Reials¹⁵ del Conflent i del Capcir-Cerdanya, a la Catalunya Nord.

Els ramats francesos, sempre acompanyats de pastors francesos, arribaven pel juny i alguns ja baixaven el 13 de setembre per aprofitar la fira d'AcS. A la inversa, els propietaris espanyols confiaven el bestiar a conlloc als pastors andorrans arrendataris dels quartons. Aquesta diferència sembla provenir del fet que els andorrans no tanshumaven cap a Arieja: els ramats eren aleshores totalment ariegencs, de la gavatxeria, diuen els andorrans. Era una operació fructuosa per als comuns de les parròquies altes i, sobretot, per a les cases fortes de Canillo i Encamp, que basaven en bona part llur preeminència en aquestes relacions privilegiades amb França. Els pastors andorrans transhumaven preferentment cap a l'Erau o a la Catalunya interior. En pujar podien vigilar els conllocs.

Les evolucions durant el segle XX

Es constata una disminució constant del nombre d'ovins transhumants, deguda a les evolucions econòmiques i a l'èxode rural dins les regions d'origen i a les pertorbacions de les guerres. Més tard vindrà la regressió ràpida dels ramats andorrans. En un primer moment afecta la transhumància d'Arieja, que s'acabarà en pocs anys: la crisi econòmica i una pèrdua de substància humana, la Primera Guerra Mundial, marquen la fi d'un món. Per a les terres de Lleida les raons són diferents. Hi havia sempre ramaders que desitjaven portar els ramats a Andorra. És el llarg període de guerra entre 1936 i 1945, seguit del bloqueig fronterer de la postguerra, el que trencà la transhumància pujant.¹⁶ Després no hi va haver retorn, car els ramats lleidatans havien trobat pastures i itineraris de substitució a Catalunya mateix, al Pallars i a la Ribagorça.

15. Els Pasquers Reials són els boscos i les estives d'alta muntanya de la Cerdanya, el Capcir i el Conflent. Els sobirans catalans n'havien concedit el fruit al conjunt dels habitants de les esmentades comarques. El rei de França, després de l'annexió de Catalunya Nord, considerant que els Pasquers eren propietat seva, hi va introduir molts ramats transhumants de les planes del Llenguadoc i el Rosselló, car aquests pagaven una entrada quan el bestiar local no pagava res, tenint l'ús concedit. D'aquí un sobrepasturatge impressionant: fins a 150.000 ovins i cabrins en aquestes muntanyes i una degradació de les pastures i els boscos. La literatura francesa proforestal de finals del segle XIX atribueix a les poblacions locals aquests danys (ja que aleshores quedaven només utilitzadores, per abandó de la ramaderia especulativa de les planes després dels tractats de lliure canvi firmats durant el segon imperi francès i la caiguda considerable dels preus consecutiva a les grans importacions de llanes australs) i els serveis de l'Estat utilitzen aquest argument per justificar la sostracció de propietat i ús.

16. Per exemple, l'any 1931 a Canillo, després de les subhastes dels quartons i les herbes, tots els quartons sense excepció seran llogats a ramats de Catalunya. Les ramades d'Arieja que havien animat

La transhumància pròpiament andorrana es manté en volum fins als anys seixanta. Això s'explica per la més llarga resistència de la vida pastoral dins el Principat i pel fet que les finques ovines de muntanya han de mantenir la transhumància fins que desapareguin, car no tenen cap altra estratègia possible.¹⁷ Paral·lelament, es noten canvis dins els llocs de destinació: cada vegada menys es va a Catalunya, fins que el baix Lleugadoc acabi sent exclusiu. Però, al mateix temps, el control de les autoritats duaneres i sanitàries franceses es fa més rigorós, tant per evitar un comerç il·lícit de bestiar, que s'aprofitaria del pas de nombrosos ramats, com per eradicar les malalties endèmiques dels ovins i cabrum i les epizooties contra les quals es feien campanyes enèrgiques a França mateix. Després de 1965, el retrocés es precipita. Avui dia només queda a Andorra una ramaderia ovina residual i el problema més gran és la manca de bestiar per a pasturar les muntanyes i evitar els efectes greus del sotspasturatge. Això va portar, des l'any 1990, un retorn de ramades transhumants d'alguns milers de caps provinents de les planes de Lleida, però aquesta vegada a petició dels Comuns de Canillo i de la Massana, i sense pagament dels quartons i les muntanyes comunals.

Acabarem subratllant que la transhumància, com les migracions temporals, eren l'ocasió de crear contactes i intercanvis amb l'exterior a nivell personal i entre comunitats. Seguint aquest enfocament, podem afirmar que la transhumància contribuïa a trencar l'aïllament, amb l'obertura cap a regions llunyanes, de la mateixa manera que les fires, els emprius i el contraban relacionaven les comunitats i les comarques veïnes.

L'ordenació i la gestió del territori

L'espai muntanyenc és organitzat. Molt abans que es posi de moda el concepte, és un real ordenament del territori en la seva globalitat. Les tres lògiques, de la propietat, de l'economia pastoral i de la societat, es confortaven mútuament. És gran la temptació de fer passar al primer pla l'adaptació al medi i, doncs, de desenfocar sobre un determinisme a partir de la geografia física, sovint evocat quan els estudis sobre vida pastoral i geografia regional estaven de moda. Amb una altra aproximació, més històrica o antropològica, també era gran la temptació de fer de l'organització social i de la casa pairal el pal de paller del sistema. Alguns ho han fet. Només vull subratllar que el debat no està tancat i que convindria reenfocar-lo.

les muntanyes durant mig segle no eren més que un record. A Ordino, hi havia molts conllocs abans de la guerra, alguns centenars a la postguerra i cap després de 1955. Als quartons d'Encamp, tan concorreguts durant segles i objecte de tants conflictes territorials, no hi ha més bestiar de conlloc, francès o espanyol, des dels anys cinquanta.

17. És el que em confiava amb lucidesa aquest propietari d'ovins d'Ordino, l'any 1977: «Els que tenen la finca a dalt sempre hauran de baixar; els altres no pujaran més.»

Les parròquies d'Ordino i la Massana són els exemples més pedagògics d'Andorra. Presentem Ordino, car el seu territori és equilibrat i complet, amb tots els ingredients necessaris. Les altres parròquies andorranes formen dues parelles amb relacions constantment tenses, gairebé fins al divorci: Sant Julià de Lòria i Andorra la Vella d'una banda, Canillo i Encamp de l'altra. Les primeres es caracteritzen per la penúria d'estives i per la lluita corresponent, car a través de l'ús de muntanyes finalment reduïdes s'hi jugava cada any la supervivència de la ramaderia de moltes cases. Les segones, al contrari, es distingeixen per l'abundància de les estives, especialment de les pastures per als ovins, les més interessants, ja que són les que donaven matèria a intercanvis, a venda i negoci de bestiar, a lloguers. Entre elles ja no és la lluita per la supervivència, sinó a través de la possessió i del control del territori una rivalitat per la preeminència.

Ordino

La parròquia coincideix exactament amb una conca, la de la Valira del Nord. És l'únic cas a Andorra, car les altres parròquies es troben sempre a cavall sobre valls diferents, mitjançant les muntanyes. La configuració de la vall, un còm glacial regular, fa que els pobles s'esglaonin al llarg del riu Valira, cadascun al centre d'un quart que controla el seu tros de vall. De banda i banda, quan hi ha petites conques torrencials, circs o valls laterals penjades, la part baixa d'aquestes unitats, on hi ha les bordes, és del quart i la part superior és comunal, de vegades llogada com a quartó. Les altres bordes, més nombroses, són dins la vall principal més amunt de Llorç, el poble més alt de la parròquia.

La Valira del Nord neix de la confluència dels rius de tres comarques ben diferenciades, el Castellar, el Rialb i el Sorteny, que corresponen a les tres muntanyes d'estiu de la vacada i a la colla d'Ordino. Són estives equilibrades, encara que la de Rialb, la segona, sigui més reduïda i en part en obaga i, doncs, més freda. Algunes petites muntanyes fora d'aquest circuit molt coherent es lloguen amb els quartons. L'Angonella és un empriu de la Massana sobre Ordino. No és estrany, ja que la primera, que no té tantes muntanyes, ha pressionat la segona. Per la seva banda, Ordino, una parròquia de solana, tenia emprius i drets d'ús sobre les altes valls arieguenques, més fresques que les seves, mitjançant un reconeixement formal que obligava cada any els delegats d'Ordino a fer una mena d'homenatge als cònsols dels pobles concernits.¹⁸

18. Segons treballs i informacions de Martina Camiade.

FIGURA 2. Parròquia d'Ordino: l'ús del territori


Canillo

És la parròquia més extensa i més pastoral. El territori de Canillo seria el conjunt de la conca de la Valira d'Orient, més amunt de les gorges de Meritxell, si els tres circs superiors, i especialment el dels Pessons, no fossin recuperats per Encamp. Canillo té també les estives de la Solana de l'alta Arieja i la vall del seu afluent, el riu de Sant Josep. Els pobles i els veïnats segueixen el còm de la Valira. Cada unitat té a l'abast propietats privades, baixants, boscos comunals i pastures de primavera i tardor. Els quarts existeixen, però han perdut les competències. Les bordes estan essencialment situades a la comarca del Forn i dins les valls afluentes de la solana.

FIGURA 3. Parròquia de Canillo: les unitats territorials


Les estives per a la vacada i els quartons representen dos terços del territori. Amb circuits que han variat sovint entre la segona i la tercera, les estives són equilibrades. Els ovins seguien dins el mateix ordre, però les rostollades de la segona estiva sovint eren llogades a subhasta. Tots els quartons són al nord: altes valls i solanes. Eren molt preuats per transhumants forasters i procuraven entrades de diners, prestigi i

contactes exteriors al Comú de Canillo. Els emprius són els de Concòrdia, encara avui dia en litigi amb Encamp,¹⁹ i de la Solana, amb Encamp i el poble ariegenc de Merens, al qual va ser sostreta aquesta muntanya. Canillo es beneficiava, a més a més, de drets d'ús sobre el vessant ariegenc, al Gudanès, avui dia en desús.

Les propietats

La propietat privada és quasi exclusiva dins les valls, on tot l'espai possible és conreuat. Les parcel·les no sempre són clarament delimitades, si no és per una fita a una extremitat o per segells gravats a la roca, ja que no hi ha obligació de tancar-les. La prova de la propietat es fa per la notorietat de l'ús, per l'acta notarial i per l'absència d'oposició dels veïns o dels eventuais interessats. La propietat pública és poca cosa: camins, carrers i places, rius, l'amplària dels quals es fixa per decret del Consell General. Quan passen pels conreus, els camins ramaders són sempre vorejats per parets.²⁰ Per tant, s'observa sovint un paisatge on els camps, oberts, es distingeixen només pel canvi de cultiu, per algunes fites, feixes o files d'arbres, quan els camins públics són expressament aïllats i tancats de cap a cap.

Els baixants són espais de titularitat pública, però gravats d'usos múltiples, que sovint els degraden: dret de pastura de cada casa o per als ramats de cabres del poble, dret de llenyar, de talar arbres a les obagues per construir edificis o per fer andars i cóms. Mitjançant les boïgues, atorgades al temps de conrear-les, tenen un paper de vàlvula de seguretat; quan es deixen, tornen al domini públic. La decisió pertany, una vegada l'any, al Consell de les Boïgues. Malgrat aquests drets extensos, i potser per aquesta raó, alguns sectors dels baixants són vedats. Aquesta interdicció d'ús pot ser permanent, per exemple per permetre la reconstitució d'un bosc de protecció contra les allaus, o bé temporal.

A l'estatge de les bordes, la norma general és que l'espai en conjunt és comunal, de quart o de comú segons els casos, i per tant obert. Només acords i normes fixats en comú en determinen els límits, els usos o el vedat. Les bordes i els seus prats o

19. El pacte de Concòrdia, que no resolva la propietat sinó l'ús, és de 1672. Però una primera intervenció del Consell General (aleshores Consell de la Terra) per posar pau és de 1542. El tema va tornar davant una jurisdicció, aquesta vegada la justícia comuna, amb una denúncia del Comú d'Encamp, l'any 1995; l'afer segueix el seu curs.

20. Camí ramader o tira, carrera, carrerada. Tot és codificat: les parets tenen sempre sis pams, o sigui 1,20 m d'alçada, i els camins per als ramats tenen una o dues canes d'ample, o sigui 1,80 o 3,60 m (tres a sis vegades l'alçada dels murs). El llarg dels vessants o de les crestes arrodonides, el camí ramader no és tan materialitzat. A la muntanya mitjana o alta, el camí ramader esdevé un dret de pas a través dels matolls, boscos o pastures: és un pas ramader que pot tenir algunes desenes de metres d'ample, fins i tot cinquanta o cent: els habitants el delimitaven amb pals o branques ficades al terra quan s'anunciava l'arribada d'una ramada transhumant.

camp han de ser tancats,²¹ com illes al mig del comunal: el públic és obert i el privat tancat, o sigui una situació absolutament inversa de la zona dels pobles. Quan hi ha quarts, les bordes i els boscos veïns són de llur jurisdicció. Més amunt comencen els boscos i les muntanyes comunals. L'apropiació privada dels espais conreables i dels replans de les bordes es va fer progressivament, durant segles, per privatització successiva de parcel·les cedides a les cases que ho demanaven.²²

Era un sistema habitual al Pirineu i a altres massissos pastorals. En tenim exemples al Conflent. Dins la vall de Mosset, dins les Garrotxes a Évol,²³ dins la vall de la Rotjà, els pobles, situats dins la vall o a mig vessant, tenen un o dos nivells de cortals amb unes estives per sobre, per als uns al massís del Madres, per als altres a Prat Barrat dins l'alta Rotjà. Aquesta última muntanya, a més dels pobles de Pi i Mentet, és empriu de pobles del Conflent mitjà (Saorra, Fullà) i de Molló i Setcases, municipis veïns, però sobre una altra vessant, al Ripollès, avui dia a Espanya. És semblant al que hem notat a Andorra, a Canillo i Ordino.

Les preses de decisions

Les principals decisions concerneixen tres dominis essencials, amb una disciplina que s'imposa a tots: la privatització de trossos de comunal, boïgues i bordes, l'ús dels mateixos comunals, estives, quarts i vedats, l'organització dels cicles pastorals amb la fixació de les dates d'entrades i sortides i els usos que se'n deriven. La decisió pertany a consells elegits, Quarts o Comuns. És, doncs, la voluntat majoritària de persones representatives que s'imposa sempre amb molt formalisme: és la materialització del pas del coneixement personal d'un fet notori al coneixement formal i col·lectiu abans de decidir. Aquestes decisions també s'han de situar dins un context social i obeeixen a normes quasi deontològiques: és la pressió col·lectiva que n'assegura el respecte en cas de transgressió dels codis de conducta. Cal tenir en compte igualment que els càrrecs electius són per tradició rotatius (llevat d'algunes cases grans que participen sempre al poder, mitjançant un dels seus membres o aliats) i que hi ha obligació per a l'elegit —encara que no candidat— d'acceptar el

21. Cada parcel·la és obligatòriament tancada amb parets de pedra seca, de sis pams d'alçada com per a les carrerades. Les pedres vénen sovint del camp mateix, espedregant-lo. Quan no n'hi ha prou, es treuen de les tarteres veïnes, dels pedruscalls dels vessants o fins i tot es transporten de més lluny. Materialitzen la propietat privada i asseguren una protecció contra la dent del bestiar.

22. En tenim exemples concrets dins els arxius comunals durant tot el segle XIX i primer terç del XX, per exemple a Canillo (arxius de la Parròquia, consultats amb l'amable autorització del Comú), on els registres conserven les contínues peticions de comunals per a crear nous camps i prats i ampliar les bordes. El procediment era públic, de tal manera que el control social es podia manifestar, car els comunals sostrets eren bones pastures tretes a l'ús col·lectiu.

23. J. BECAT. «La vallée d'Évol. Vivre en Haut Conflent». *Conflent*, 1974.

càrrec. Tot això implica el respecte dels altres i modera les actituds, encara que només sigui per evitar represàlies quan tocarà als altres de manar.

Aquest model coneix adaptacions. Les unes depenen del patrimoni i de la configuració de les parròquies, les altres són adaptacions a les circumstàncies, per exemple segons les peticions dels transhumants. Dins aquest context no cal negligir les estratègies individuals, que s'insereixen dins el joc col·lectiu. Fins i tot, com es veu a Canillo i Encamp, aquests interessos particulars poden repercutir sobre l'estratègia de la parròquia.

La gestió de les muntanyes

Llevat de les propietats privades de les valls i de les bordes, tot el territori és públic, o sigui el 95% d'Andorra. Com acabem de veure, una part dels comunals té ja el seu ús fixat per les normes i el costum (baixants, voltants de les bordes): no s'han de prendre decisions de gestió, si no és de crear, per excepció, un vedat. Però queda el conjunt de les muntanyes, totes propietat del Comú, sense excepcions, i gestionades pel conjunt de la parròquia, i doncs per sobre dels interessos locals. La gestió, any rere any, demana sovint adaptacions: secada a l'estiu, primavera amb molta neu, etc., totes aquestes coses obliguen a canviar el cicle, permutar estives i quartons, etc. És, doncs, una gestió real, en adaptació constant. Malgrat les regles estrictes pel que fa a la manera de decidir, ha de ser prou flexible i consensuada car afecta tothom a través dels ramats comuns i dels recursos de la parròquia. Dins aquest context, cal distingir les estives comunals utilitzades pel bestiar de tota la parròquia, és a dir les muntanyes, de les estives «sobrants», és a dir els quartons i altres herbes.

Les estives comunes són sempre prioritàries i triades en relació amb les necessitats de la vacada i de la colla, és a dir, del conjunt del bestiar gros de la parròquia. Cal una herba alta i abundant i, per a cada pastura, un cert tipus d'exposició i de qualitats. Eventualment, cal un quartó separat per als vedells i els anolls per posar-los fora de l'abast dels toros. La decisió sempre va precedida de consultes informals de tots els usuaris, per conèixer les necessitats i, sobretot, per saber si hi hauria cases perjudicades que s'oposarien amb vigor a la decisió majoritària. És, doncs, un sistema de decisions pactades i consensuades. Determinen, per sostracció, la massa dels quartons a llogar. S'ha de notar que els emprius, o sigui els territoris de dues parròquies o dos quarts, no entren dins els lloguers, car llur utilització es troba fixada pels acords entre els antics bel·ligerants.

Els comunals sobrants es posen a subhasta: quartons, solanes i passos, rostolls i culties. Aquests termes designen pastures concretes, però hi ha diferències d'una parròquia a l'altra dins les afectacions. Els quartons, en general prou grans, són sempre pastures d'alta muntanya per a ovins. No hi ha rotació: els ramats hi entren pel

maig o juny i en marxen pel setembre o octubre. Mentrestant, l'arrendatari organitza l'estiva com vol; només ha de respectar el nombre màxim de caps de bestiar fixat pel Comú. S'hi afegeix una condició restrictiva permanent, la possibilitat per a les cases de la parròquia, individualment i pagant, de posar-hi vaques i eugues abans que hi entrin les ovelles. Els quartons són sempre llogats a andorrans, fins i tot quan actuen en nom de transhumants francesos o espanyols.²⁴ Les solanes i els passos són sempre més petits. En general són pastures mediocres, entre els pobles i les bordes. Les cases veïnes lloguen per guardar-hi a l'estiu les ovelles i anyells joves que no poden pujar a muntanya, o per reservar-les a les vaques i les eugues abans i després de l'estiu. Les culties eren terres ermes, quan el sistema de rotació dels cultius imposava un guaret anual o cada dos anys. Dins les estives, els rostolls són les pastures d'herba rasa, encara utilitzables per les ovelles que pasturen més arran, que deixa la vacada quan canvia de muntanya. Sovint, són abandonades de franc als pastors de la parròquia, però a Andorra la Vella i a Canillo es posen a subhasta amb els quartons i les solanes.

Les dites dels quartons i herbes es fan molt aviat, pel febrer: durant les fires de primavera o a la transhumància hivernal els adjudicataris podran organitzar-se amb tots els elements a la mà. La subhasta es fa sempre amb dites creixents, per sobre d'un valor de base establert pel Comú. Quan un quartó o herba no troba llogater, no és adjudicat ni posat amb dites baixant. És recuperat pel Comú, que té dret, sense subhasta i per acord bilateral, de llogar-ho a qui vulgui i al preu que vulgui. Aquest fet no es produeix pas sovint, però n'hem trobat diversos exemples. A Canillo, l'any 1938, els tres quartons de la Coma, d'Entor i de Cabana Sorda, d'un valor total de 15.300 pessetes al començar la subhasta, no són adjudicats. Per només 3.500 pessetes seran després per a la Casa Hostet,²⁵ que fa, doncs, un excel·lent negoci. L'any 1946 els rostolls de Maià i de la Portella i Ortafà, així com els Baixos de Maià, d'un valor total de 12.400 pessetes, cauen finalment a la Casa Calbó de Soldeu per la quantitat derisòria de 2.000 pessetes.²⁶

24. És per una qüestió de solvència i per evitar problemes jurídics amb els estats veïns: quin mitjà tindrien les parròquies andorranes per fer pagar un arrendador deshonest davant un tribunal estranger, francès o espanyol, per un delicta comès fora de llur jurisdicció? O per fer aplicar fora de les fronteres una condemna d'un tribunal andorrà? De retruc, es veu l'arrelament dins la tradició andorrana del sistema de prestatoms: s'entrén que hagi estat tan fàcilment utilitzat en l'economia moderna i que aquest sistema no provoqui dins el país la reprovació pública que no li faria pas falta a altres llocs.

25. La Casa Hostet és una important família que durant els dos anys que precedien aquest acord, 1936 i 1937, tenia un dels seus membres com a Conseller Major de Canillo al Consell General i, per tant, tercer personatge de les Valls, llevat dels Coprínceps.

26. La Casa Calbó és una de les «cases fortes» de Canillo fins avui dia. Ja al segle XIX, a més de les terres i els ramats transhumants, tenia un dels dos hostals de Soldeu, és a dir, era un dels llocs estratègics

Les relacions entre la vida pastoral i l'organització política d'Andorra

Hem esmentat, a la introducció d'aquesta comunicació, el caràcter de conjunt ben integrat que reuneix la vida pastoral, les normes socials i l'organització política mitjançant les preses de decisió. La raó essencial ve del fet que l'aprofitament de la major part dels recursos i del territori demanen una gestió col·lectiva. Per tant, l'organització social i política ho ha d'assumir. Ho implicaven ja les cessions de drets i privilegis de l'Edat Mitjana a Andorra com a les altres valls pirinenques. Però es pot anar més lluny: llevat dels Coprínceps, que d'altra banda evitaven les intervencions directes sobre la gestió interna del país, és el conjunt de l'organització política tradicional (és a dir, fins a la Constitució de 1993) d'Andorra la que es trobava adaptada als condicionaments de la vida pastoral.

La preeminència de les parròquies altes

L'ordre protocolari de les parròquies situa en primer lloc les parròquies altes. Es pot notar que llur preeminència està en relació directa amb la superfície d'estives d'alta muntanya que controlen i amb el nivell de relacions exteriors que això implica. És la conclusió que es pot treure de tot el que precedeix i dels acords transfronters tradicionals. Com que estaven en contacte directe amb les terres del comtat de Foix i, més tard, del regne de França, tenien més interès que les altres a mantenir relacions amb els Coprínceps per tal de solucionar els problemes de franquícies, de presència a fires i mercats fora del país, de relacions amb les comunitats veïnes i alhora estrangeres. D'aquí també una més gran experiència d'aquestes relacions i, per tant, la vocació a representar el conjunt d'Andorra.

Dins el detall, l'ordre protocolari de les parròquies segueix exactament el pes decreixent dels quartons i les estives. En primer lloc hi ha Canillo i Encamp, les parròquies amb més muntanyes i més quartons llogats als transhumants estrangers. La més dotada és Canillo, a la qual correspon el lideratge. Per via de conseqüència, el primer dels Consellers Generals de Canillo substituïa els Síndics quan es produïa una vacant dins el poder o quan es trobaven amb la impossibilitat material d'exercir aquesta alta funció, la més important després dels Coprínceps. Però la parròquia més agressiva i conqueridora fou probablement Encamp. Segueix Ordino, amb muntanyes equilibrades, i amb autonomia i uns quants quartons. Després ve la

gics de les relacions amb Arieja i la Cerdanya. De 1938 a 1949 i, per tant, l'any d'aquest acord, el cap de casa de Cal Calbó fou sense interrupcions Conseller de Canillo al Consell de les Valls i tres vegades Conseller Major, per tant el tercer dignitari andorrà. El 1992 i 1993, l'hereu de la Casa Calbó era Conseller General de Canillo, i durant les negociacions de la Constitució amb els representants dels Coprínceps formava part de la delegació andorrana; actualment és ministre del Govern andorrà.

Massana, que té prou estives mitjançant les seves intrusions sobre les altres conques fluvials, però que gairebé no té quartons. Vénen, per fi, les dues parròquies més mancades d'estives d'alta muntanya, Andorra la Vella, bastant a prop de l'equilibri, i Sant Julià de Lòria, molt desproveïda i, sempre més dura quant a les relacions de veïnatge.

Els nivells competencials de la gestió del territori i de la vida política

Suposo demostrat que la gestió de la muntanya implica la delimitació d'unitats territorials i unes decisions preses a diferents nivells. Per a cada cap de casa és un dret i un deure de participar en la gestió dels comunals que li pertocuen, car són, en el sentit propi i original de la paraula, propietats comunes i, per tant, formen part del patrimoni de les cases. Per això els caps de casa tenen el dret de participar en totes les decisions col·lectives, ni se'n poden escapar. Amb això puntualitzat, a Andorra s'observen tres nivells de cèl·lules de vida i d'organització de l'espai muntanyenc amb les institucions polítiques corresponents.

Les decisions es prenen a diferents nivells, sempre els més adaptats i pròxims a l'espai que s'ha de gestionar, a fi d'associar-hi millor les persones i les cases concernides; les competències, doncs, es troben repartides i no són jerarquitzaes: la decisió d'un quart no pot ser corregida per la parròquia ni pel Consell de les Valls, si no és mitjançant un recurs a la justícia. Aquest sistema molt simple, autogestionari i participatiu, sembla ben adaptat a la situació tradicional d'Andorra.

El quart

Dins una porció de vall, els diferents espais elementals que tenen funcions complementàries s'ajunten per a formar conjunts senzills, cohesionats per la utilització conjunta que fa un grup de cases²⁷ o un poble: cultures, poblet o veïnat, baixants i boigues, boscos pròxims, solanes que no es lloguen amb les herbes, bordes i espais pastorals de mitjana altitud, camins i passos ramaders que creuen aquesta zona. És el territori i el domini d'un quart, amb les competències corresponents, cèl·lula de proximitat que gestiona els serveis i els conflictes elementals o quotidians relacionats amb els baixants, els boscos de protecció i la zona de les bordes.

27. S'entén per casa la família troncal amb el seu nom, és a dir, el llinatge amb les seves propietats privades, casa, bordes, camps i prats, però també l'ús dels comunals i el dret a participar en llur gestió.

La parròquia

Exerceix directament la gestió dels territoris de proximitat i les competències precedents, quan els quarts no són operatius. Però sempre és la parròquia la que té en propietat i gestiona les estives, els quartons i els boscos que no són prop dels pobles. Només la parròquia pot cedir comunals o fer-los passar dins el domini privat, mitjançant boigues o cessions definitives. És igualment la parròquia, mitjançant el Consell de Comú, la que s'implica en tots els conflictes territorials que puguin aparèixer amb l'exterior, fins i tot si només concerneixen un quart o una porció de territori que ella no gestiona directament. Això subratlla la funcionalitat d'un sistema que confia els grans equilibris i la gestió del patrimoni d'ús comú al nivell on s'han de manifestar les solidaritats entre pobles i veïnats per tal de compensar els desequilibris territorials interns a la parròquia.

Les Valls d'Andorra

Finalment, quedaven poques decisions a prendre a nivell del conjunt d'Andorra pel que fa a l'economia i a la gestió del territori. Es podria creure que el Consell podia arbitrar tot el que tocava als conflictes entre parròquies car, en principi, era dins les seves atribucions. Però no va donar mai grans resultats, ja que tots els conflictes territorials que no van ser solucionats per un acord directe entre Comuns quedaven encara oberts avui dia. De fet, només quedava la repartició d'algunes càrregues impositives i les relacions amb els Coprínceps.

Amb l'evolució econòmica recent d'Andorra, una de les herències més incòmodes del sistema tradicional se situa precisament dins la feblesa de les institucions generals que, per aquest motiu, es van trobar en posició dolenta per negociar els canvis institucionals amb els cosobirans. Els anys 1991 i 1992, durant les negociacions tripartites que preparaven la Constitució, va caldre que el Govern i el Consell General confirmessin les competències i cedissin a les exigències pressupostàries de les parròquies per poder presentar un front comú dels andorrans i evitar que les delegacions dels Coprínceps no juguessin amb els enfrontaments de les institucions andorranes entre elles. L'altra feblesa del sistema polític andorrà residia en l'abast i la solidesa jurídica de les competències territorials i decisionals de les parròquies que, per falta de mitjans econòmics, no les podien exercir en les últimes dècades, però no se'n volien separar. És veritat que l'acord de 1991 entre parròquies i Govern va eliminar aquest obstacle per elles, però sense resoldre la qüestió de fons de la jerarquia de les competències i/o de la tutela de les corporacions de primer i de segon nivell.

La conclusió que podem treure d'aquesta convergència d'elements és molt clara. Tot concorre a fer pensar que la vida pastoral va condicionar no solament

l'ordenació del territori i la presa de decisions sobre les qüestions econòmiques que el concerneixen, cosa que sembla lògica, sinó també, i sobretot, els límits administratius de les parròquies, la repartició de les competències entre les col·lectivitats territorials i l'Estat i, finalment, l'estructura general de les institucions andorranes mateixes fins avui dia i a través de la Constitució actual. Sense aquesta clau d'interpretació, seria difícil d'entendre la major part dels problemes actuals de competències a Andorra, d'adaptació al món modern, de comportaments en aparença aberrants, de reformes administratives o institucionals. També crec que no seria possible de resoldre'ls, car no ens trobem dins el Principat folklòric i d'opereta —o de sarsuela— que molts presenten pensant fer graciets, sinó dins un país on el respecte formal de les normes, antigues o noves, és portat al nivell més alt.

Bibliografia

ALART, B. *Privilèges et titres relatifs aux franchises, institutions et propriétés communales de Roussillon et de Cerdagne, depuis le XIe siècle jusqu'à l'an 1660*. Perpinyà, 1874.

ALCOBÉ, S. «Estudios antropológicos en tres altos valles de los Pirineos: Valle de Arán, Andorra, Cerdaña». *Anales de la Universidad de Barcelona*, 1941-1942, p. 239-305.

ALEMANY BORRÀS, J. «La propietat de la terra a Andorra». *Revista d'Agricultura*, 1919.

ARMENGOL, L.; BATLLE, M.; GUAL, R. *Materials per a una bibliografia d'Andorra*. CEA, Universitat de Perpinyà. Arles: Terra Nostra, 1978, 10 p.

ARMENGOL, L.; BATLLE, M.; GUAL, R. *Andorra, fa temps*. Codalet: Terra Nostra, 1978, 168 p.

ASSIER-ANDRIEU, I.. *Le Peuple et la Loi: anthropologie historique des droits paysans en Catalogne française*. París: Librairie Générale de droit et de jurisprudence, 1987, 263 p.

BABY, F. «Les droits des Andorrans dans les montagnes du Gudanès». Dins: *Actes de la table ronde sur l'Andorre avant la route*. Tolosa: Ronco, 1978, 16 p.

BARAUT, C. «Lleis referents a les Valls d'Andorra promulgades pels coprínceps episcopals durant els segles XVII-XIX». *Quaderns d'Estudis Andorrans*, núm. 4 (1980), p. 19-70.

BARRERA, A. «Casa, herencia y familia en la Cataluña rural». [l'esi doctoral] Madrid: Universidad Complutense, 1982.

BECAT, J. «La vallée d'Evol. Vivre en Haut Conflent». *Conflent*, 1974, 59 p. [La permanència d'estructures tradicionals: propietats, sistemes pastorals, noms de cases al Pirineu nord català].

BECAT, J. *Les Pyrénées méditerranéennes, mutations d'une économie montagnarde: le cas de l'Andorre*. [Tesi de geografia]. Montpellier, 1993, 7 v., 3.316 p., 1 atlas. [Vegeu especialment el volum 2: *La société et l'organisation traditionnelles de l'Andorre*. 530 p., i els lèxics del volum 7.]

BECAT, J. «Situació i límit del bosc a Catalunya Nord i a Andorra». Dins: *El límit superior del bosc i el seu valor*. CEA, Universitat de Perpinyà. Prada: Terra Nostra, 1982, p. 121-137.

BEREZOWSKI, S. «Typologie des migrations pastorales en Europe et méthodes de leurs études». Dins: *L'aménagement de la montagne*. [Actes del III Col·loqui franco-polonès de geografia]. Varsòvia: Acadèmia polonesa de Ciències, 1971, p. 165-174.

BERTRAN, P. «Transhumància andorrana al Pallars Jussà». *Quaderns d'Estudis Andorrans*, núm. 3 (1978), p. 91-92.

BIROT, P. *Étude comparée de la vie rurale pyrénéenne dans le Pays de Pallars (Espagne) et du Couserans (France)*. París: J. B. Baillière, 1937, 118 p. [Tesi secundària de geografia].

BLADÉ, J.-F. *Études géographiques sur la Vallée d'Andorre*. París: Baer, 1875, 104 p. [L'autor era un inspector forestal francès i jutjava amb severitat el mal tractament dels boscos].

BLADÉ, J.-F. «Essai sur la transhumance dans les Pyrénées françaises». *Revue des Pyrénées*, 1894, p. 515-530.

BOLÓS, J.; HURTADO, V.; NUET, J. *Atlas històric d'Andorra (759-1278)*. Andorra la Vella: Govern d'Andorra, 1987, 47 p. [Excel·lent treball cartogràfic i documental sobre Andorra abans dels pariatges].

BRUTAIS, J.-A. *La coutume d'Andorre*. Andorra la Vella: Casal i Vall, 1963, XVI + CLXIII + 384 p. [Reedició del llibre de 1904 de l'editorial E. Leroux, de París].

CAMIADÉ BOYER, M. «La parròquia d'Ordino al segle XVIII. Població i mentalitats». *Quaderns d'història*, núm. 1. CEA, Universitat de Perpinyà. Andorra la Vella: Imp. Grafinter, 1987, 120 p.

CAMPS i ARBOIX, J. de. *Història de l'agricultura catalana*. Barcelona: Taber, 1969, 415 p.

CARVAJAL, J. de. *Las Cortes Españolas de 1895. Las Franquicias de Andorra*. Madrid: Imp. Hijos de M.G. Hernández, 1895, 45 p.

CASTERAN, P. de. «Traité internationaux de lies et passerries conclus entre les hautes vallées frontalières des Pyrénées centrales». *Revue des Pyrénées*, núm. IX (1897), 19 p. [Breu però precís estudi sobre les convencions transfrontereres entre comunitats tradicionals pirinenques].

CAVAILLÈS, H. «Une fédération pyrénéenne sous l'Ancien Régime. Les traités de lies et passerries». *Revue Historique*, 1910, p. 1-34 i 241-276.

CHEVALIER, M. «La transhumance et la vie pastorale dans les vallées d'Andorre». *Revue des Pyrénées*, 1906, p. 604-618. [Interessant article sobre la vida pastoral a Andorra].

CHEVALIER, M. «Les Valls d'Andorra». *Butlletí del Centre Excursionista de Catalunya*, núm. 354 i 355 (1924), p. 213-239 i 245-264, 1 mapa.

CLARENS, I.. «L'élevage ovin en Andorre». *L'Union Ovine*, x (1938), p. 131-136.

COMAS D'ARGEMIR, M. D. «Familia y herencia en el Pirineo Aragonés». [Tesi doctoral]. Barcelona: Universitat de Barcelona, 1978.

COSTA i SAVOIA, F. *Viatges amb els pastors transhumants*. Barcelona: Montblanc, 1987, 215 p. [Un excel·lent testimoniatge sobre la transhumància a la Ribagorça i al Pallars, ric amb observacions, vocabulari i il·lustracions].

DURAN Y BAS, M. *Memorias acerca de las instituciones del derecho civil de Cataluña*. Barcelona: Imp. de la Casa de Caritat, 1883, CVI + 406 p. [Especificitats del dret civil català, valorat com a excel·lent i superior al de l'Estat, amb proposta de disposicions legals a promulgar].

FITER i ROSSELL, A. *Manual Digest*. Andorra la Vella: Consell General de les Valls, 1988, 536 p.

FITER i VILAJOANA, R. *Llei comunal andorrana: noció de comuns i quarts. Sant Julià de Lòria. 1900-1978*. Sant Julià de Lòria; Barcelona: Tallers Gràfics Nuñez, 1979, 499 p.

Gran Geografia Comarcal de Catalunya. Volum 16: *L'Alt Urgell i la Vall d'Aran. Andorra*. Barcelona: Enciclopèdia Catalana, 1984, 408 p.

JUNOY, T. *Relació sobre la Vall d'Andorra*. Andorra la Vella: Promocions Literàries, 1983, 113 p. [Facsimil de l'obra publicada a Tolosa l'any 1838].

LOBET REVERTER, S. *El Medi i la Vida a Andorra*. Andorra la Vella: Promocions Literàries, 1986, 315 p. [Traducció de l'obra original *El medio y la vida en Andorra*. Obra bàsica per al coneixement d'Andorra].

LOBET REVERTER, S.; VILA VALENTÍ, J. «La transhumancia en Catalunya». *Compte-rendus du XVI Congrès International de Géographie*. Lisboa, 1951, p. 36-47.

LLUELLES, M. J. «Acords comercials hispano-andorrans de la segona meitat del segle XIX». *Butlletí del Comitè Andorrà de Ciències Històriques*, núm. 2 (1988).

MASPONS i ANGLASELL, F. *La llei de la família catalana*. Barcelona: Barcino, 1935, 94 p. [Un petit llibre de vulgarització, planer i ben estructurat, amb nocions jurídiques essencials, consells i comentaris a favor d'un dret català propi i dels valors morals del pairalisme].

MORELL MORA, A. *Set lletanies de mort*. Barcelona: Laia, 1981, 109 p. [2a edició 1983]. [Novel·la molt rica per a l'estudi de la vida tradicional a Andorra].

PALLEROIA y GABRIEL, F. *El Principado de Andorra y su constitución política*. Lleida: Artes Gráficas Sol y Benet, 1912, 285 p.

PASQUIER, F. «La question d'Andorre au treizième et au vingtième siècles d'après l'acte consultatif de 1278». *Mémoires de l'Académie des Sciences, Inscriptions et Belles Lettres*, 7 (1919), p. 373-401. [Text acompanyat per la publicació del pariatge i de la seva traducció del segle XV].

PATON, G. «Du droit de la famille dans ses rapports avec le régime des biens en droit andorran». *Bulletin des Travaux historiques et scientifiques*, 1902, p. 144-214.

PÉE-LABY, E. «La Transhumance dans les Pyrénées. Flore comparée des pâturages de l'Andorre et de la vallée d'Aure». *Bulletin de la Société Ramond*, 1900, p. 53-63 i 102-113. [Redactat l'any 1889, un estudi molt útil de la transhumància entre Arieja i Andorra a les darreries del segle XIX].

PROGENT, A. «La transhumance andorrane et ses enseignements». *Bull. Féd. Fr. d'Ec. Alpestre*, núm. 6 (1956), p. 275-279.

PUIG, A. *Polítar Andorrà*. Transcripció i notes per L. Armengol, M. Mas i A. Morell. Andorra la Vella: Govern d'Andorra, 1983.

RIBERAYGUA ARGELICH, B. *Les Valls d'Andorra. Recull documental*. Barcelona: Bosch, 1946, 351 p.

ROUSSILLOU, P.-R. de. *De l'Andorre*. Tolosa: Vieusseux, 1823, 80 p. [2a edició a Tolosa: Imp. Hébrail, 1870, 80 p.]. [Publicació anònima, però atribuïda al Cavaller de Roussillou, que fou Veguer francès d'Andorra entre 1820 i 1831. És una resposta a l'escrit d'Antonio Valls publicat a Barcelona l'any 1820].

SANCHEZ DE DA CAMPA, J. M. *El Valle de Andorra. Exámen critico del origen, naturaleza y circunstancias de los privilegios que disfrutaban los andorranos, y de los perjuicios que irrogan al Tesoro, a la Agricultura, al Comercio y a la Industria Nacional de España*. Barcelona: Imp. El Barcelonés, 1851, 70 p. [També hi ha una edició a Lleida: Impremta J. Sol, 1851, 60 p.].

SORRE, M. *Les Pyrénées méditerranéennes. Etude de géographie biologique*. París: Colin, 1913, 508 p. [Excel·lent (i durant temps modèlica) tesi de geografia regional francesa sobre el Pirineu de Catalunya, Catalunya Nord i Andorra. Vegeu la tercera part: «Les genres de vie», capítols IX-XIII; Andorra: capítol XII].

TAILLEFER, F. *L'Ariège et l'Andorre, pays pyrénéens*. Tolosa: Privat, 1985, 203 p.

VALLS, A. *Memoria acerca de la soberania que corresponde a la Nación Española en el Valle de Andorra como a parte integrante de la provincia de Cataluña, que dirige al Soberano Congreso Nacional el ciudadano A. Valls, Capitan retirado de Infanteria condecorado con la Cruz del 10 ejército*. Barcelona: Imprenta constitucional, 1820, 20 p. [Aquesta publicació provocà la resposta de P.-R. De Roussillou: *De l'Andorre*. Semblen ser les dues primeres obres publicades sobre Andorra].

VALLS i TABERNER, F. *Privilegis i Ordinacions de les Valls d'Andorra*. Saragossa, 1985, 230 p. [Facsimil del volum 3 de *Privilegis i Ordinacions de les Valls Pirinenques*. Barcelona, 1920, amb la introducció de l'obra].

VIDAL, V. *L'Andorre*. París: Pomiés et Neveu, 1866, 197 p. [Rèplica a Sánchez de la Campa].

VILA VALENTÍ, J. «La transhumància a Catalunya». Dins: *El món rural a Catalunya*. Barcelona: Curial, 1973.

VILARRASA i VALL, S. *La vida dels pastors*. 2a ed. Ripoll: Imp. Maideu, 1981, 221 p. [Reproducció de l'edició de 1935. Obra impregnada de l'ambient de la casa, la família i la vida pastoral tradicionals].