

Apunts sobre la ramaderia i la transhumància a la comarca del Segrià (Lleida)


ANTECEDENTS

L'activitat ramadera a les nostres terres ve de molt antic. Com tots coneixem, el pastoreig ha acompanyat l'home des del principi dels temps. Tot i que la transhumància té els seus orígens en l'època preromana i romana, es pot afirmar que no és fins al segle XII que se'n comença a organitzar la pràctica i en conseqüència la creació de la xarxa de camins per on havia de transcórrer. Els romans ja tenien un nom per a les vies per on transitaven els ramats en els desplaçaments estacionals que denominaven *callis*.

A l'edat mitjana, els propietaris més grans de ramades van ser les comunitats cistercenques, sobre tot la de Poblet, seguida de la de Santes Creus, que s'afanyaren a obtenir, en la segona meitat del segle XII i primera del segle XIII, les concessions reials que els van fer propietaris dels prats d'Angostrina, l'estany de Lanos, la Coma de Vaca i els terrenys de Tregura, totes zones de pastura d'estiu i situades als Pirineus orientals.

L'extrema climatologia del nostre país, les diferències pluviomètriques entre les zones de muntanya i la plana, obligava a realitzar un moviment pendular dels ramats, la transhumància, per tal de poder disposar d'aliment durant tot l'any. Això va crear les vies de desplaçament estacionari, que a ponent es coneixen com a *cabaneres*, a la Catalunya oriental i central com a *carrerades*, i a les Terres de l'Ebre com a *lligallos*. A la resta de l'Estat comunament s'anomenen *cañadas*.

A la comarca del Segrià poc després de la Reconquesta i una vegada assegurades les fronteres amb els musulmans, ja foragitats cap al sud, es van començar a establir les que serien les deveses permanents. Hi ha documentada una de les primeres deveses que correspon al convent de Trinitaris d'Avinganya, a Seròs, obtinguda l'any 1205 del rei Pere el Catòlic. També la comunitat dels Templers de Gardeny va ser propietària de nombrosos caps de bestiar de llana, que pasturaven en terrenys del que avui és el terme municipal de Lleida.

Posteriorment, el capítol de la Catedral de Lleida va ser propietari de nombroses i extenses terres de pastures. Algunes d'aquestes propietats, degudament transformades, han arribat a mans del mateix propietari fin a finals del segle XX i han originat punyents conflictes entre propietaris i parcers.

Josep Ramon Camí Fernández

Josep Maria Belío Cunyat

RESUM

Aquesta comunicació pretén fer una breu aproximació a la importància de l'activitat transhumant de la comarca del Segrià i la xarxa de camins per on discorrien els ramats, les vies pecuàries. Quants ramats venien de les zones pirinenques a la comarca durant l'hivern?, per on transcorrien les vies pecuàries?, quina indústria va generar a la ciutat de Lleida? Són preguntes que s'intenten contestar al llarg d'aquest article.

PARAULES CLAU

Transhumància, camí ramader, llana, pell, cabanera, via pecuària.

ABSTRACT

This paper aims to make a brief reference to the importance of the transhumance activity and the network of routes by where the stock was drove in the Segrià region. How many cattle came from the Pyrenees area to the Segrià region during the winter? Which was the itinerary of the livestock routes that passed through the Segrià region? What kind of industry generated in Lleida? We try to answer those questions throughout this article.

KEYWORDS

Transhumance, livestock route, droveway, drover, wool, leather, cattle.

SITUACIÓ DE LES PRINCIPALS ZONES DE PASTURA A LA COMARCA I LA INDÚSTRIA

Indústria Generada

Les pastures ocupaven la major part de la comarca, deixant fora uns quants municipis com Benavent, Massalcoreig, Sudanell o Vilanova de Segrià. També en restava exclosa tota la zona de l'horta de Lleida, els marges dels rius i tots els terrenys que tinguessin el benefici de l'aigua.

Els municipis que arrendaven terres per a l'arribada de ramats de les zones de muntanya eren els següents: els Alamús, Aitona, Alcoletge, Alpicat, Alfés, Alfarràs, Almacelles, Alguaire, Almenar, Alcanó, Artesa, Corbins, la Portella, Maials, Seròs, Torrefarrera, Torre-serona, que ocupaven la major part del territori de la comarca. En aquests terrenys, els ramats pasturaven els rostolls, els marges, els tossals, les terres en guaret, les vinyes i altres cultius de secà, i es podien beneficiar dels recursos hídrics que hi eren presents.

Aquesta abundància de ramats en el territori va comportar la creació d'una potent indústria que comprenia els escorxadors i les adoberies, que a la vegada generaven nombrosos tallers on es treballaven les pells ja curades. A la ciutat de Lleida se'n feien tota classe de derivats, com corretjams, bosses i altres complements. Hi va destacar, sobretot, la fabricació de guants de pell de luxe que s'exportaven a la resta d'Europa. També van tenir gran èxit els tallers que confeccionaven pergamins, que eren demanats pels escribes de tots els monestirs de la península i per les cancelleries i notaries dels altres regnes peninsulars.

Les vies de pas dels ramats: els camins ramaders

Les vies de pas del ramats al nostre territori són anomenades cabaneres. Tradicionalment, aquestes vies havien estat perfectament fitades i senyalitzades, cosa que n'impedia la confusió sobre l'amplada i el traçat. Actualment, aquesta delimitació s'ha perdut i es fa molt difícil reconèixer i identificar el traçat de les cabaneres.¹

L'edició *Costums sobre termenals, camins i aigües* diu que (COSTUMS 2013):

les carrerades tenen una amplada màxima de vint-i-nou passos (que són 11,504 metres), però, si un tros és assenyalat amb fites de pedres, té l'amplada marcada per aquestes, i, si la carrerada passa entre conreus, té l'amplada del camí de carro i un xic més.

A Catalunya no hi ha una amplada fixa ni diferents categories de camí ramader. A la resta d'Espanya sí, els quals estan classificats en *cañadas*, *cordeles* i *veredas*. S'hi aplicava la legislació de la Mesta², segons la qual una *cañada* tenia una amplada de 90 vares castellanes (72,50 m), el *cordel* era de 45 vares (37,50 m) i la *vereda* de 25 vares (20,90 m). En la zona del Pirineu s'han trobat cabaneres de més de 50 metres, sobretot en les carenes separadores de valls. De referències, n'hi ha

moltes: els geògrafs Salvador Llobet i Joan Vila Valentí n'han fet la descripció de moltes amb unes amplades reconegudes des de 40 metres fins a 60 metres.

L'enginyer industrial Eusebi Martí Lamic, que va ser cap de la Secció de Foment de la Diputació de Lleida, va publicar l'*Estadística de les Vies Pecuarias de la Província de Lleida*, un treball de gran abast i pràcticament l'únic que existia sobre aquesta temàtica (MARTÍ 1916). A mitjan dècada del 1990, la Secció de Medi Natural del Departament d'Agricultura va començar a posar fil a l'agulla per recuperar una mica la memòria d'aquest patrimoni, que aleshores ja estava pràcticament desaparegut, seguint el traçat d'algunes de les cabaneres. A tot Catalunya, la xarxa de camins podria superar els 20.000 quilòmetres lineals (VILÀ 1973).

Referències sobre la comarca i alguna anècdota

A partir del treball de Martí Lamic, i segons la seva recopilació, a la comarca del Segrià la longitud de les vies pecuàries era de 315 km (MARTÍ 1916). Aquesta magnitud pot ser que no sigui correcta perquè hi ha municipis que compartien trams d'una mateixa via, que transita a cavall de la divisòria comuna, fet que hauria propiciat la suma doble del tram compartit. En el temps en què es va portar a terme aquesta estadística, les amplades màximes reconegudes en aquestes vies eren de 42 metres.

El terme municipal de Lleida és el més gran de la comarca amb 212,29 km². Tenia una sèrie de llocs concrets en què les ramades pirinenques passaven l'hivern, com ara les partides de Montagut, la Torre dels Frares, Raimat, Vinatesa i Grealó, aquesta darrera compartida amb el terme d'Artesa de Lleida. Entre totes aquestes partides s'havien arribat a aplegar fins a 100.000 ovelles, que quan començava l'època de la cria cap al mes de gener parien una quantitat una mica inferior de corders. La història ve de lluny, de quan l'augment del sector ramader lleidatà va aconseguir que el rei Jaume I, l'any 1224, adjudiqués a Lleida el privilegi del dret de pasturar de manera lliure i gratuïta a tots els erms reials de la Corona d'Aragó. A part d'aquest alliberament del pagament, els ramats transhumants estaven sotmesos al *pasquarium*³ i el *raficum*⁴. La recaptació d'aquests impostos va generar moltes vegades nombrosos problemes, però evidentment era una interessant font d'ingressos per als propietaris de les terres.

“Entre totes aquestes partides s'havien arribat a aplegar fins a 100.000 ovelles, que quan començava l'època de la cria (...) parien una quantitat una mica inferior de corders

¹ Com a exemple que perdura actualment, podem fer referència al tram de la *Cañada de Ganados*, que figura escripturada als plànols de l'Institut Geogràfic Catastral, fulla n. 359 de Balaguer, en el tram al sud i est del tossal Mormur, on encara resten fites ramaderes que delimitaven el camí amb una amplada de 30 metres.

² L'organisme que va tenir cura de les vies pecuàries a tot Espanya fins l'any 1832 va ser l'Honrado Consejo de la Mesta, que va transferir aquesta potestat a l'Asociación General de Ganaderos, que la va conservar fins l'any 1931, quan se'n va fer càrrec el Ministerio de Agricultura. Actualment, a Catalunya, la competència sobre els camins ramaders la té el Departament d'Agricultura, Ramaderia, Pesca, Alimentació i Medi Natural.

³ La compensació que exigia l'administrador dels erms reials per autoritzar l'entrada del ramat.

⁴ Una taxa que gravava el moviment de bestiar.

El triangle que formen els termes municipals de Maials, Llardecans i Almatret, amb una superfície conjunta de 190 km², era un extens territori que estava cobert d'espesses boscuries, que eren refugi d'escamots de llops que feien la vida impossible als ramats en el seu trànsit per la zona, i així va continuar fins que durant el regnat de Ferran VI, l'any 1758, un home il·lustrat, el baró de Maials, Francesc de Bassecurt, va dedicar molts diners del seu patrimoni per talar bona part d'aquells boscos i, en el seu lloc, plantar-hi oliveres i vinya, amb la qual cosa es va foragitar de mica en mica els llops cap a d'altres indrets. Tot i això, trobem indicis al segle XX de la presència del llop a les nostres contrades com podem veure en una notícia del 18 de febrer de 1910 del diari lleidatà *El Pallaresa* en què es publicava:

En la partida la Garriga, del terme d'Algerrí (la Noguera) una pleta propietat del veí Pablo Semelis, en la que tenia tancat el seu ramat, va ser assaltada per un grup de llops, que van donar mort a vint caps de bestiar de llana.

Era fora de la nostra comarca, a l'altre costat del riu Ribagorçana, però és evident que el llop, el gran enemic dels ramats, va estar present fins no fa massa temps a les nostres contrades.

Als anys vuitanta del segle passat, l'Institut Nacional para la Conservación de la Naturaleza (ICONA) va fer un estudi a escala nacional de la situació de la xarxa de les vies pecuàries, que es va publicar com a monografia l'any 1982. Referent a la província de Lleida, el resultat va ser que, dels 320 municipis que la componen, únicament tenien feta i aprovada la classificació d'aquestes vies cinc municipis, que eren Lleida, amb l'aprovació publicada al BOE l'any 1965, les Borges Blanques i Juneda l'any 1969, i Seròs i Aitona l'any 1970.

La classificació de les vies pecuàries del terme municipal de Lleida es va fer a petició de l'Hermandat Sindical de Labradors i Ganaderos, amb el suport de l'ajuntament de la ciutat. Es va traslladar des de Madrid un pèrit agrícola de l'Estat, adscrit al Servicio de Vias Pecuarias, per portar-ne a terme el projecte de classificació. El pèrit en qüestió, Ricardo López de Merlo, fet l'estudi corresponent, va proposar que les tres *cañadas reales* fossin disminuïdes a l'amplada real de 20,89 metres i les dues *veredas* a 10 metres. La petició de l'ajuntament havia estat la de suprimir aquestes dues de menor entitat, però el pèrit les va mantenir en ser reconegudes per diferents testimonis consultats. Aquestes *cañadas reales*, cabaneres, eren les següents:

1. Cabanera de la Sardera a Alcoletge, amb un recorregut de 12,50 km de longitud i amb una amplada legal de 75,22 metres.
2. Cabanera del Terme, amb un recorregut total de 26 km i una amplada legal de 75,22 metres.
3. Cabanera de la Comtessa, longitud total de 6,0 km i una amplada legal de 75,22 metres.
4. Carrerany (cabanera de 2n ordre) de Malgovern, amb una longitud de 3 km i l'amplada legal de 20,89 metres.
5. Carrerany de l'Horta, que es reconeix amb una longitud de 2,5 km i amplada de 20,89 metres.

Evidentment, en el moment de prendre aquesta determinació amb la reducció de la superfície reconeguda, ja no n'existia l'amplada legal en cap punt del recorregut i, avui dia, ni tan sols l'acordada l'any 1965.

Amb aquest exemple puntual, podem veure com la classificació dels camins ramaders del municipi de Lleida data de fa quaranta vuit anys i ja llavors tenia l'objectiu principal de reduir-ne la superfície. Als autors d'aquesta comunicació ens agradaria que aquesta realitat canviés i es pogués fer una actualització de la classificació dels camins ramaders, no només de la ciutat de Lleida i la seva comarca, sinó de tot Catalunya.⁵

Darrerament i com a conseqüència de la transformació del territori, per la futura arribada de les aigües del canal Segarra-Garrigues, es va fer la classificació dels camins ramaders dels termes d'Aitona, Albatàrrec, Alfés, Alguaire, Almatret, Almenar, Montoliu, Rosselló, Soses, Sunyer, Sarroca i Torrefarrera.

“ Podem veure com la classificació dels camins ramaders del municipi de Lleida data de fa quaranta vuit anys i ja llavors tenia l'objectiu principal de reduir-ne la superfície

LES PRINCIPALS VIES DE TRANSHUMÀNCIA DEL SEGRIÀ

Com ja hem comentat, la xarxa de camins ramaders o vies pecuàries és molt extensa i està organitzada a partir de camins o vies principals que desenvolupen una xarxa secundària de camins o vies més petits. En aquest apartat descriurem les que considerem més importants de la comarca del Segrià.

La cabanera de l'oest

Descrita de sud a nord. Entra a la comarca procedent de Mequinensa (Aragó) just pel límit sud-oest del terme municipal de la Granja d'Escarp, passa per l'oest del poble i creua el riu Segre, pel pont de la carretera de Massalcoreig, municipi on entra i va a trobar el Tossal de Bellavista. Continua pel límit de terme entre els municipis de Massalcoreig i Seròs en direcció nord. Ja al terme de Seròs, el creua fins als Fondos de Llitera, on troba el límit comú amb Aragó per on continua, de forma que passa pels límits municipals occidentals d'Aitona, Soses i Torres de Segre. Quan arriba a Alcarràs i sempre en direcció cap al nord, passa per la bassa de Teresa, la zona que es coneix com el pla de Lleida, fins arribar al Coscollar de Baix, on un altre cop troba el límit de terme entre Gimènells i Lleida. Entra al municipi de Lleida i creua el Pla de Raimat, seguint per camins del terme fins a trobar la séquia de Sucs, que, en creuar-la, entra al terme municipal d'Almacelles, pel qual va passant fins al pla d'Almacelles. Aquí gira cap a l'est, fins arribar a les cases de la Saira on, per sota del tossal de la Caperutxa, gira cap al nord fins arribar al terme municipal d'Almenar. Continua en direcció nord per les Gralles fins arribar a la vora de la Torre de Viladrosa, on troba el límit amb el terme municipal del Torricó (Aragó). La longitud estimada d'aquesta cabanera es de 61 km.

⁵ La Llei 3/1995 de març de vies pecuàries, que estableix la legislació bàsica i el règim jurídic de les vies pecuàries a escala estatal. A Espanya, la competència sobre les vies pecuàries és d'àmbit autonòmic.

La cabanera del centre

Descrita de nord a sud. La trobem al límit nord del terme municipal d'Alfarràs, colindant amb el terme municipal de Castellonroi (Aragó), al sud de Canxinxes. Segueix pel límit municipal d'Alfarràs, primer amb el municipi de Castellonroi i després amb el d'Albelda, també a l'Aragó, on deixa aquesta divisòria per creuar el terme municipal d'Almenar, pel pla del Sas, en direcció sud (fig. 1). Continua pel pla de Fenollet, i finalment per la Unilla entra al terme municipal d'Alguaire, segueix pel pla de Saragossa, el pla d'Aires i fins a la Torre dels Navarros, on troba el límit del terme municipal d'Almacelles, límit que segueix fins arribar al pla de la Saira. Aquí agafa un camí en direcció sud-est, que passa per les cases de Malpartit i arriba fins a les Granges del Baró, on troba el límit del terme municipal d'Alpicat.


Fig. 1: Pla del Sas, Alfarràs. Foto: Josep Maria Belió i Josep Ramon Camí.

La cabanera va seguint per aquest límit en direcció sud, fins a trobar la Cerdera per on entra al municipi de Lleida (fig. 2). Continua cap al sud-est, passa per la partida de Torres de Sanui, al nord de la Torre dels Frases, a l'est de la Caparrella, i arriba a la Mariola per on entra a la ciutat de Lleida. Passa per la plaça Catalunya, continua pel carrer Blondel, creua pel pont Vell, cap al marge esquerre del riu i va aigües amunt del pont, on hi havia la serradora de l'Areny, just on antigament arribaven els raïns que baixaven pel riu. Hi havia un lloc d'aturada o amorriador i des d'allà continua per la partida de Granyena fins arribar al polígon industrial El Segre. Continua en direcció est, per les Roquetes, i va a trobar el límit del terme municipal amb Alcoletge. Continua per aquesta divisòria fins a trobar el pla del Sastre, on passa al terme municipal de Bell-lloc, per on entra al Pla d'Urgell. La longitud estimada d'aquesta cabanera es de 47 km.

La cabanera del sud-est

Descrita d'est a sud. Aquesta cabanera entra a la comarca del Segrià pel terme municipal dels Alamús, que creua pel sud, per Lo Clotal, fins a trobar el límit amb el terme municipal de Juneda, a prop de la Torre d'Eixea des d'on continua cap al sud, fins a trobar el límit nord del terme municipal d'Artesa de Lleida. Segueix per aquest límit fins a Lo Garrell, on puja a Quatre Pilans i on es creua amb la carrerada de la Comtessa, per la qual segueix fins al punt on es troben els termes municipals de Lleida i Albatàrrec. Ara continua pel límit compartit cap al sud, passant per Pedrós, creuant el canal d'Urgell pel pont de la Cabanera, segueix pel pla del Dole fins a Vinfaro i quan arriba al pla Dellà, continua al sud passant a cavall del límit dels termes municipals d'Alfés i de Sunyer, fins a la serra del Benefici. En aquest punt, a sobre de la vall de les Gralleres, s'ajunten en un mateix molló quatre termes municipals. La cabanera continua en direcció sud, fent la divisòria entre Sarroca de Lleida i Alcanó. Quan arriba a Buscarrons, s'orienta cap al sud-est i continua fent la divisòria amb Sarroca de Lleida i Torrebesses. Un bon tram més enllà, la cabanera passa molt a prop del Mas del Sec, on troba la carretera C-230 amb la qual comparteix traçat cap al sud. A prop del Mas de Fumat entra al municipi de Llardecans. La carretera fa molts revolts que el traçat de la cabanera no seguia, fins arribar al poble i creuar-lo pel centre. A la sortida de Llardecans continua per un camí fins al Comellar, entra al terme municipal de Maials, on creua la vall de Lleures primer i la vall de l'Obac després, quan deixa a l'oest la Punta de la Socarrada per passar ben a prop del Mas de Noguers. Passat aquest mas, troba de seguida la carretera C-12, que creua. Per la Valleta de Gori, arriba a les planes del Cigró, paratge pel qual creua el límit sud del terme municipal de Maials i per la partida de Nulles entra al terme municipal de Ribarroja d'Ebre, ja a Tarragona. La longitud estimada d'aquesta cabanera es de 52 km.


Fig. 2: Rotonda d'entrada a la Cerdera. Foto: Josep Maria Belió i Josep Ramon Camí.

LES FIRES RAMADERES I REFERÈNCIES DE LA CIUTAT DE LLEIDA

A tot Catalunya, per Sant Miquel, coincidint amb la baixada dels ramats de la muntanya, se celebraven les fires de bestiar de llana. A les comarques de Lleida, les principals eren les de la Torregassa, al Solsonès, i la d'Hostal Roig, al sud del Pallars Jussà.

A Lleida capital, també se'n celebrava una, però era de poca importància. El que sí que s'hi feia era una fira mensual de bestiar, al gran descampat del Camp de Mart, a l'actual avinguda de Prat de la Riba. La fira d'animals de llana es feia els dies 14 o 15 de cada mes. Segons la premsa d'aquell temps, diari *La Tribuna*, a la fira del mes de maig de 1935 es van comptar més de 40.000 caps, durant la qual es van fer moltes vendes amb destinació als escorxadors de Barcelona, Sabadell i Terrassa. S'hi van vendre els anyells de llet a uns preus que oscil·laven entre les 40 i les 45 pessetes per cap i les ovelles sobre les 45 pessetes.

A dins de la ciutat hi havia instal·lacions ramaderes de bestiar de llana de grans dimensions. Les més cèntriques eren les de la família de ramaders Ormo, situades a la plaça de Ricard Vinyes. Aquests mateixos ramaders tenien un altre gran local, a l'antiga carretera d'Osca, a l'actual avinguda de l'Alcalde Rovira Roure, just on comença el carrer Magí Morera. A l'actual passeig de Ronda i on ara tenim situada la plaça Víctor Mateu i Moles tenien la seva pleta els ramats dels Germans Jové.

Al municipi de Lleida, primer els Templers, després altres ordes religioses com la Pia Almoïna o el Capítol de la Catedral, eren els propietaris de nombrosos terrenys que arrendaven als ramats durant el període d'hivern. L'últim d'aquests grans arrendataris ha estat el Capítol Catedralici, que a l'oest de la ciutat posseïa la finca de Montagut, a nom de l'Excel·lentíssim Capítol de la Catedral de Lleida, amb una superfície de 4.500 hectàrees. A l'extrem oposat del terme, a l'est, hi havia la finca de la Unió Laïcal de Beneficiats amb 3.340 hectàrees. Evidentment, dos autèntics latifundis que, a partir de l'any 1964, van generar un moviment sacerdotal de repulsa d'aquesta propietat, insòlit en aquella època, que va ocasionar un gran enrenou, primer a escala local, després nacional i que finalment va arribar al Vaticà. Fins i tot es va publicar un llibre aclaridor sobre aquest tema per part de membres de la jerarquia eclesiàstica lleidatana. Aquest llibre es titulava *¿Concilio o Rebeldía?*.

COM S'INICIA EL FINAL DE L'ACTIVITAT TRANSHUMANT AL SEGRIÀ?

En primer lloc, cal destacar la influència negativa que han tingut sobre aquesta activitat els conflictes bèl·lics que han tingut lloc en aquest territori. Així va passar a l'octubre de 1642, amb les tropes franceses del mariscal Lamothe, també amb la Guerra dels Segadors, que va comportar que els ramats deixessin de venir a passar la hivernada al Segrià, el mateix amb la Guerra de Successió i amb la Guerra del Francès. Pel que fa a aquesta última, se sap que les tropes que manava el mariscal Suchet ocupaven l'últim reducte de la ciutat el 14 de maig de 1810. L'exèrcit napoleònic tenia per sistema viure a mercès del terreny ocupat i, en aquesta ocupació, es van cometre moltíssims abusos i saquejos, cosa que va desllorigar totalment l'economia de la comarca.

En segon lloc, cal destacar l'afectació sobre les vies pecuàries i, per tant, sobre la transhumància, que ha tingut la construcció d'infraestructures de regadiu i de comunicació. L'any 1861, comença a regar el canal d'Urgell, el 1910 ho va fer el canal d'Aragó i Catalunya. L'un i l'altre van servir per transformar el territori que durant segles havien ocupat els ramats durant els mesos d'hivern. Va ser una gran millora i molt necessària per a l'agricultura i per a la vida de les comarques afectades, però una gran batzacada per a la ramaderia transhumant. La darrera transformació del territori vindrà de les aigües del canal Segarra-Garrigues, que afectarà els termes del sud de la comarca, en els quals encara hi ha ramats que pasturen. Els nous regs han portat una agricultura més intensiva que ha fet minvar les antigues pastures i les ha fragmentat, cosa que hi dificulta la pastura.

Per posar exemples que no estiguin vinculats a l'agricultura, podem destacar les vies del tren, des de fa temps, i la construcció de la infraestructura de l'AVE ja al segle XXI. Totes aquestes infraestructures s'han construït sense tenir en compte el dret de pas dels ramats transhumants.

Tot i així, els motius que hem anat esmentant han dificultat la ramaderia extensiva i la transhumància, però no de manera determinant. El que més ha influenciat la disminució de ramats són els canvis en el sistema de vida que hem viscut en els últims 50 anys (GRUP 2010). La vida de pastor és molt sacrificada, no hi ha dies de descans, no és fàcil trobar ningú per fer una suplència i no és una activitat prou rendible econòmicament per tenir algú contractat. Aquests fets són els que creiem que han fet abandonar moltes explotacions de ramaderia extensiva conjuntament amb la manca de relleu generacional.

BIBLIOGRAFIA

GRUP (2010): Grup de Treball de Transhumància i Camins Ramaders, *Camins ramaders i transhumància a Catalunya. Recomanacions i propostes*, Barcelona, Fundació del Món Rural.

COSTUMS (2013): *Costums sobre termenals, camins i aigües*, estudi introductori a cura de Jesús Burgueño, Barcelona, Societat Catalana de Geografia, Institut d'Estudis Catalans, 2013.

MARTÍ (1916): Eusebi Martí Lamic, *Estadística de las vies pecuàries de la Província de Lleida*, Lleida, Diputació de Lleida.

VILÀ (1973): Joan Vilà Valentí, *El món rural a Catalunya*, Barcelona, Editorial Curial.