
TARDOR-HIVERN201310

D
O

S
S

IE
R

 A
N

A
R

 A
 E

ST
U

D
I

10

 CONVERSA

Maria Perxés
BIBLIOTECÀRIA A

FIGUERES I PROPIETÀRIA
DEL MAS PERXÉS

D’AGULLANA
...

 RETRAT DE FAMÍLIA

Els Rahola
de Fortianell

GENT DE MAR QUE
HA SABUT ARRELAR-SE

A LA TERRA I CONSERVAR
L’HERÈNCIA REBUDA

...

 PERFILS

Concepció Pallisera
MESTRESSA DE LA FLECA

DE BAIX DE PERALADA

Joan Budó
TRABUCAIRE, CAÇADOR,

EMPLEAT DE DUANES
I HISTORIADOR DE LA

JONQUERA

Josep Simon
MÉS DE SEIXANTA ANYS

FENT DE PASTOR
A PONTÓS

Josep Puignau
PESCADOR DEL PORT

DE LA SELVA DES DELS
CATORZE ANYS

Àngel Roig
ESTUDIÓS APASSIONAT

DEL PASSAT DE
PALAU-SAVERDERA

...

 INDRET

Sant Mori
...

 UNA MIRADA...

La bassa de
Penida, a Roses

...

 A PEU

Pels volts
de Cotlliure

De Sant Tomàs
de Fluvià a Siurana

A L B E R A  S A L I N E S  E M P O R D À  R O S S E L L Ó  V A L L E S P I R

al
be

re
s

 PREU EXEMPLAR 8 €

www.alberes.cat

DOSSIER

44 planes que ens
apropen a la vida
escolar dels nostres
pobles a partir del
testimoni directe
de mestres
i alumnes

ANAR A
ESTUDI

www.alberes.cat

www.ddgi.cat
www.ddgi.cat
www.ddgi.cat/publicacions

FOTO DE PORTADA: COMPOSICIÓ
REALITZADA AMB OBJECTES
ESCOLARS PROVINENTS DE LES
COL·LECCIONS DE JOAN JUANOLA
I DAVID PUJOL.
AUTOR: JOAN JUANOLA

SUMARI
4-5

PRIMERS RELLEUS MOLINÀS, TAN LLUNY
MARIA MERCÈ ROCA (TEXT) // JOAN ANTONI POCH (IL·LUSTRACIÓ)

7-13
ACTUALITAT

14-19
CONVERSA MARIA PERXÉS

MONTSERRAT BATLLOSERA (TEXT) // ROGER LLEIXÀ (FOTOGRAFIA)

20-24
RETRAT DE FAMÍLIA ELS RAHOLA DE FORTIÀ

CRISTINA VILÀ (TEXT) // ROGER LLEIXÀ (FOTOGRAFIA)

26-35
PERFILS

CONCEPCIÓ PALLISERA / JOAN BUDÓ / JOSEP SIMON
JOSEP PUIGNAU / ÀNGEL ROIG

SANTI PUIG, PITU BASART, DAVID PUJOL, JOSEP PUIGBERT I JOSÉ LUIS BARTOLOMÉ (TEXT)

ANIOL RESCLOSA I PLANES, DAVID PUJOL, ROGER LLEIXÀ I JOAN JUANOLA (FOTOGRAFIA)

37-81
DOSSIER ANAR A ESTUDI

DAVID PUJOL (COORDINACIÓ)

83-99
PATRIMONI

 ARQUEOLOGIA // ARQUITECTURA // NISSAGUES // HISTÒRIA
ETNOGRAFIA // LA VINYA I EL VI // LITERATURA // FLORA

100-103
INDRET SANT MORI

MARTA PALOMERAS (TEXT I FOTOGRAFIA)

104-107
UNA MIRADA EN EL PAISATGE LA BASSA DE PENIDA, A ROSES

CRISTINA MASANÉS (TEXT) // JORDI PUIG (FOTOGRAFIA)

108-111
A PEU

PELS VOLTS DE COTLLIURE
NÚRIA TROBAJO (TEXT I FOTOGRAFIA)

DE SANT TOMÀS DE FLUVIÀ A SIURANA
JOSEP M. DACOSTA (TEXT I FOTOGRAFIA)

 
MEMÒRIA FOTOGRÀFICA OFICIS D’ABANS

JOSEFA JUANOLA (RECERCA FOTOGRÀFICA)

www.alberes.cat

DIRECTOR >
David Pujol i Fabrelles
david@alberes.cat

REDACCIÓ >
Telèfon 972 46 29 29
revista@alberes.cat

SUBSCRIPCIONS I PUBLICITAT >
Telèfon 972 46 29 29
comercial@alberes.cat

COL·LABORADORS D’AQUEST NÚMERO >
Fernando Aísa
Anna Albó
José Luis Bartolomé
Pitu Basart
Montserrat Batllosera
Roser Bech Padrosa
Lurdes Boix
Ferran del Campo
Jaume Canyet
Josep Comas
Jordi Cruells
Josep M. Dacosta
Antoni Egea
Xavier Febrés
Joan Ferrerós
Isabel Guzmán
Mercè Illa
Joan Juanola
Josefa Juanola
Roger Lleixà
Salomó Marquès
Josep Marés
Cristina Masanés
Francesc Montero
Rosa M. Moret
Anna M. Oliva
Marta Palomeras
Antoni Palomo
Josep Pérez
Jordi Pla
Josep Playà Maset
Arnald Plujà
Joan Antoni Poch
Eduard Puig Vayreda
Jordi Puig
Santi Puig
Josep Puigbert
Enric Pujol
Jordi Regincós
Aniol Resclosa i Planes
Dúnia Riera
Mairena Rivas
M. Mercè Roca
Jordi Roig
Rafel Rosillo
Pere Roura
Erika Serna
Lluís Serrano
Miquel Serrano
Núria Trobajo
Anna M. Velaz
Nil Ventós
Cristina Vilà
Pep Vila

EDICIÓ DE TEXTOS >
Roser Bech Padrosa

IMPRESSIÓ >
Agpograf

DISTRIBUCIÓ >
GLV

DIPÒSIT LEGAL >
Gi-460-2009

ISSN >
2013-6848

Germà Agustí, 1
17244 Cassà de la Selva
Telèfon 972 46 29 29
www.editorialgavarres.cat

DIRECTOR EDITORIAL >
Àngel Madrià
angel@editorialgavarres.cat

DIRECTOR D’ART >
Jon Giere

ALTRES PUBLICACIONS >
www.cadipedraforca.cat
www.garrotxes.cat
www.gavarres.com

PUBLICACIÓ ASSOCIADA A >

www.alberes.cat
www.appec.cat
www.cadipedraforca.cat
www.garrotxes.cat
www.gavarres.com
www.editorialgavarres.cat
mailto: angel@editorialgavarres.cat
mailto: comercial@alberes.cat
mailto: revista@alberes.cat
mailto: david@alberes.cat

14 > ALBERES 10 ALBERES 10 > 15

MONTSERRAT BATLLOSERA. Palafrugell, 1966. Filòloga. ROGER LLEIXÀ. Girona, 1982. Fotògraf

conversa amb la propietària del mas Perxés d’Agullana.

LA MARIA ENS ACULL AL MAS D’AGULLANA UNA TARDA DE FINALS DE SETEMBRE. AVUI

L’INDRET TRASPUA PAU I QUIETUD PERÒ SERVA A LA MEMÒRIA UNS RECORDS NO MASSA

LLUNYANS DE TEMENCES, REMORS I SOLITUDS. CONVERSAREM ASSEGUTS A LA TERRASSA,

AL COSTAT DE LA CAPELLA QUE, CREMADA I ENSORRADA DURANT LA GUERRA, HA ESTAT

RESTAURADA AMB LA VOLUNTAT DE RESTITUIR-NE L’ASPECTE ORIGINAL. L’AUTOR DE LES

PINTURES, CLAUDE LAMBERT, ÉS UN DIBUIXANT I PINTOR BELGA ENAMORAT DE L’EMPORDÀ.

ELS SUROS, PINS I CAMPS PROPERS TESTIMONIARAN LES PARAULES DE LA MARIA PERXÉS,

A QUI AVUI ACOMPANYEN LES SEVES GERMANES CARMEN I MONTSERRAT.

MONTSERRAT BATLLOSERA TEXT

ROGER LLEIXÀ FOTOGRAFIA

–«Sou una persona molt coneguda a Figueres.
–«Vaig estar 40 anys a la biblioteca, des de principis dels cin-
quanta 昀椀ns al 1992, quan em vaig jubilar. I vaig tenir la sort
de viure una època culturalment molt rica per la ciutat, so-
bretot per la presència de pintors i escriptors. Això em va per-
metre conèixer persones interessants i participar activament
en la vida cultural de la ciutat. La veritat és que he estat una
persona afortunada.»

–Com vau arribar-hi, a la biblioteca?
–«Em vaig fer bibliotecària en una època en què no hi havia
problemes per treballar, ens venien a buscar a l’escola. Tot
just vaig acabar la carrera, uns laboratoris de Barcelona em
van oferir feina i els vaig dir que no, tenia ganes de tornar

Maria
Perxés

cap a casa. Però en aquell moment la directora de la biblio-
teca de Figueres, l’Adela Riera i Carré, es va posar malalta.
Em van demanar si hi volia anar i m’hi vaig incorporar de
seguida. Més tard vaig fer les oposicions. Aleshores la biblio-
teca depenia de la Diputació.»

–Què us havia portat a estudiar?
–«El meu pare havia arribat de l’Espanya nacional amb la
ment molt oberta. ‘S’ha comprovat que l’única cosa que val
és el treball personal, així que vinga, nois i noies, tots a estu-
diar!’, va dir. Nosaltres érem quatre noies i un noi. El pare
volia que les noies fóssim farmacèutiques però la vida ens va
portar per diferents camins. A mi els llibres m’agradaven i, a
més a més, la carrera era curta: l’ingrés, tres anys i la revàli-

14 > ALBERES 10 ALBERES 10 > 15

da. Estudiàvem a l’Escola de Bibliotecàries fundada per en
Rubió i Lluch, una escola molt prestigiosa. Després, amb
en Franco, va quedar una mica aigualida.»

–I vau acabar essent la directora de la biblioteca.
–«Quan vaig començar érem tres persones. La Rosa
Coronas era la directora. En morir ella vaig passar a
ser-ho jo. Aleshores treballàvem en una pobresa to-
tal. Pràcticament havia de comprar llapis i tinta de
la meva butxaca. Podíem adquirir pocs llibres, no
teníem telèfon... Érem pobrets i alegrets! L’Ajun-
tament ens donava una petita subvenció per a la
calefacció. Amb el temps les úniques millores que
vam aconseguir van ser el telèfon i tenir, de tant en
tant, un estudiant que ens ajudava. L’època de bonança
ja no l’he viscuda.»

–Ara es deu treballar d’una manera força diferent de
com ho fèieu abans.
–«Nosaltres al principi fèiem les 昀椀txes a mà. Més
tard ens van comprar una màquina d’escriu-
re i això ens va permetre de fer més d’una
昀椀txa alhora. Catalogar els llibres ara es fa
d’una forma molt més super昀椀cial, per-
què amb els ordinadors és més fàcil
trobar la informació. Aleshores hi ha-
via llibres que tenien vint 昀椀txes! Era un
altre món.»

–Però, tot i les mancances, vau contribuir
a ampliar un fons antic prou valuós.
–«Sí, i tant! L’Adela Riera i Carré deia
que allò que parlava d’Europa i del món
es podia trobar a tot arreu però que el
que parlava de l’Empordà s’havia de
trobar a la nostra biblioteca. Jo també
ho vaig tenir claríssim i, per les com-
pres del moment, sempre vaig donar
prioritat a les publicacions locals i co-
marcals. Ara la biblioteca té un fons lo-
cal que està molt bé.»

–Dèieu que la biblioteca us va facilitar el
contacte amb els protagonistes de la vida
cultural 昀椀guerenca del moment.
–«La biblioteca era viva. Hi venia Carles
Fages de Climent, amb qui jo em divertia
molt. En una habitació del mas hi tinc un
sonet on parla de la ciutat i de la seva bi-
bliotecària: ‘Venturós el poeta que tingui una

20 > ALBERES 10 ALBERES 10 > 21

Fortianell, un
projecte de vida
Aquest viatge familiar ens remet als
orígens de les dues famílies que donen
nom al patriarca, Josep Rahola i d’Es-
pona (1918). El seu avi, Antoni d’Es-
pona i de Nuix, era un home culte,
«important a la seva època, que estava
a l’olla de mossèn Cinto Verdaguer i
anava a la font del Desmai amb molts
altres intel·lectuals». Inicià, junt amb
més col·laboradors, el Museu Episco-
pal de Vic del qual fou el primer con-
servador (1891-1898) i també introduí
a mossèn Josep Gudiol, qui el succeí
en el càrrec. «No era estrany veure per
la casa de l’avi al bisbe Morgades i tot
de personatges com ell», comenta Josep

Rahola, el qual assegura que els Espona
eren una família molt aferrada a la terra,
sentiment que va heretar la seva mare.
«Ella havia viscut aquesta dedicació dels
intel·lectuals de mitjana burgesia i no-
blesa de l’època per fer una Catalunya
ideal», explica en Josep.

L’altra branca familiar, els Rahola,
eren gent de mar. L’avi de Josep Rahola
havia fet societat amb els seus dos ger-
mans i disposaven d’una 昀氀ota de vai-
xells per transportar mercaderies pels
ports catalans i del sud de França. Quan
la 昀椀l·loxera va devastar totes les vinyes
catalanes, els germans van apostar fort
comprant a Villena (València) i comer-

cialitzant al sud de França. El negoci va
ser rodó i passada la plaga van plegar ve-
les, es van instal·lar a Barcelona i es van
disposar a viure de renda. Aquest ascens
social els va fer ser ambiciosos i prova-
ren d’introduir-se a l’alta societat i en
la política. Aquest va ser el cas de Pere
Rahola i Molinas (1877-1956), cosí de
Baldiri Rahola, pare de Josep Rahola,
qui fou gran amic de Francesc Cambó
i que arribà a ser ministre de Marina
durant la Segona República Espanyo-
la. «Cada diumenge el tio Pere, que era
com un germà pel pare, venia a casa
a prendre el cafè i encara recordo les
discusions polítiques», rememora Josep

retrat de família Els Rahola de Fortià. JOSEP RAHOLA

I D’ESPONA S’ASSEU. EM DEMANA QUE EL DISCULPI PERQUÈ NO HI SENT MASSA. TOT UN

DETALL DE CORTESIA. ALS SEUS 95 ANYS I GRÀCIES A LA SEVA MEMÒRIA PRODIGIOSA,

M’ENDINSA DINS LA HISTÒRIA D’AQUESTA FAMÍLIA EN LA QUAL S’UNEIX ELEGÀNCIA I EM-

PRENEDORIA. LA SEVA HA ESTAT UNA VIDA VISCUDA A UNA INTENSITAT DIFÍCIL D’IMAGINAR

PER UN COR PAUSAT, UNA VIDA QUE HA DEIXAT PETJA EN ELS QUE CONVIUEN AMB ELL A

L’ANTIGA GRANJA-ESCOLA FORTIANELL, A FORTIÀ.

CRISTINA VILÀ TEXT

ROGER LLEIXÀ FOTOGRAFIA

CRISTINA VILÀ. Figueres, 1972. Periodista
ROGER LLEIXÀ. Girona, 1982. Fotògraf

20 > ALBERES 10 ALBERES 10 > 21

En una de les àmplies estances de Fortianell, el patriarca Josep Rahola i d’Espona amb el
seu 昀椀ll Josep Rahola i la seva muller M. Àngels Ortega. Els acompanyen els seus dos 昀椀lls
Eduard i Laura i les dues 昀椀lles d’aquesta darrera, l’Ariadna i la Carlota.

Rahola. El seu pare, Baldiri Rahola, va
ser advocat tot i que no va exercir mai.
Això sí, també va intentar entrar en po-
lítica sense gaire èxit. Es va fer d’Acció
Catalana i es va presentar a les eleccions
de l’any 1921. «Va sortir escollit però
la seva candidatura va ser impugnada
perquè a Riumors van dir que havia
fet trampa i no va entrar com a dipu-
tat. Després ja va venir el cop d’estat de
Primo de Rivera i no es va poder resol-
dre», comenta el seu 昀椀ll.

Baldiri Rahola –que era 昀椀ll únic–
i Roser d’Espona es van conèixer en
una festa de commemoració del cen-
tenari del naixement del 昀椀lòsof i cler-

gue Jaume Llucià Balmes, a Vic. El seu
casament va ser el primer que no fou
concertat dins la família Espona. «No
és que els meus avis no volguessin,
és que ja no van intervenir», comen-
ta Josep Rahola. La parella, doncs, es
casà i, en pocs anys, van tenir set 昀椀lls,
quatre dels quals bessons: Roser Rahola
–muller de l’historiador Jaume Vicens
Vives– i el seu bessó Frederic Raho-
la –casat amb Carme Maria Aguadé–;
Adela Rahola –casada amb el cardiòleg
Joan Gibert–; Mercè Rahola, bessona
de Josep Rahola; Núria Rahola –casada
amb Joan Beltran, regidor de Barcelona
a l’època franquista– i, la darrera, Glò-

ria Rahola (que es casà amb un advo-
cat francès).

La Mútua Escolar Blanquerna. Tots
els 昀椀lls Rahola Espona van estudiar a la
Mútua Escolar Blanquerna, un centre
que seguia l’avançat mètode Montes-
sori i que va rebre el suport de la bur-
gesia catalana. «El meu pare havia estu-
diat amb els jesuïtes com tots els nens
de classe mitjana i d’allà en sortia gent
molt conservadora o molt liberal. El
meu pare va ser dels d’esperit liberal»,
puntualitza. El cert és que les seves ger-
manes també van poder estudiar batxi-
llerat, una cosa insòlita per una dona en

DOSSIER ANAR A ESTUDI

36 > ALBERES 10 ALBERES 10 > 37

MEMÒRIA FOTOGRÀFICA > OFICIS D’ABANS

Treballadors i familiars
de la fusteria Alberni,
de Cantallops, davant

del taller amb uns
taulons i diverses eines.

ANY: AL VOLTANT DE 1930
AUTOR: DESCONEGUT.
PROCEDÈNCIA: ACAE,

COL·LECCIÓ D’IMATGES
DE L’ASSOCIACIÓ

ACCIÓ CULTURAL DE
CANTALLOPS.

M4

Retrat d’un grup de curcullaires, amb els estris de pescar petxines,
prop de la Gola, a Sant Pere Pescador.
ANY: 1932
AUTOR: DESCONEGUT
PROCEDÈNCIA: MARISA ROIG, DE SANT PERE PESCADOR

M3

DOSSIER ANAR A ESTUDI

36 > ALBERES 10 ALBERES 10 > 37

DOSSIER ANAR A ESTUDI
DAVID PUJOL > COORDINACIÓ

Aprendre de lletra [PÀG. 38]
DAVID PUJOL [La Bisbal d’Empordà, 1965. Mestre i pedagog]

La lluita per una nova escola [PÀG. 40]
ENRIC PUJOL [Figueres, 1960. Historiador i periodista]

L’institut Ramon Muntaner [PÀG. 42]
JOAN FERRERÓS [Figueres, 1952. Filòleg i historiador]

El Col·legi Empordanès [PÀG. 46]
JORDI ROIG [Figueres, 1972. Historiador]

La nissaga dels Batlle [PÀG. 50]
ROSA M. MORET [Rabós d’Empordà, 1970. Mestra i pedagoga]

Tapis, Albanyà, Baussitges... [PÀG. 52]
ROSER BECH PADROSA [Cabanes, 1988. Filòloga]

El camp dels Experiments [PÀG. 54]
FRANCESC MONTERO [Figueres, 1981. Filòleg]

400 anys d’escola a Roses [PÀG. 58]
DAVID PUJOL

L’escola centenària d’Agullana [PÀG. 62]
ENRIC TUBERT [Agullana, 1954. Llicenciat en Història de l’Art]

Josep Peñuelas i la Jonquera [PÀG. 66]
LLUÍS SERRANO [Figueres, 1975. Historiador]

L’ensenyament a l’Escala [PÀG. 68]
LURDES BOIX [L’Escala, 1957. Historiadora i arxivera]

El mestre Lluís Tasis, a Cadaqués [PÀG. 72]
ARNALD PLUJÀ [Garriguella, 1947. Historiador]

El Pòsit Infantil del Port [PÀG. 74]
JOSEP MARÉS [Girona, 1977. Historiador]

Quanta misèria! [PÀG. 76]
SALOMÓ MARQUÈS [L’Escala, 1942. Historiador de l’Educació]

Altres reportatges: ‘Abecerolas’ de l’any 1768 / Quan ens castigaven amb la ‘còpia’
Les Agustines de Peralada / L’escola multilingüe del Pertús

Anna Masip i l’Acadèmia / Fortiana-Verdaguer, defensors de la llengua
En Miquel Sels i els batxillers de Pau / El mestre Joan B. Domènech de Viladamat

[PÀGINES 41 / 49 / 55 / 57 / 59 / 60 / 64 / 70]
PEP VILA / JOSEP PLAYÀ MASET / FRANCESC MONTERO / XAVIER FEBRÉS / DAVID PUJOL / ENRIC PUJOL / JOSEP COMAS / DÚNIA RIERA

Per昀椀ls: Maria Teresa Ivars / Maria Malé / Josep M. Salvatella / Rosa M. Salellas
[PÀGINES 78 / 79 / 80 / 81]

ISABEL GUZMÁN / NIL VENTÓS / JAUME CANYET / ANNA M. VELAZ



Dibuix del quadern escolar
d’en Miquel Rigall de
Vilatenim. Curs 1933-1934.
PROCEDÈNCIA: Família Rigall.

DOSSIER ANAR A ESTUDI

38 > ALBERES 10 ALBERES 10 > 39

Aprendre
de lletra
David Pujol > TEXT

Benaurats els que han tingut un mestre, deia Joan Fus-
ter, sobretot –afegia– si és algú que els ha ajudat a pensar.
Tots, en algun moment, hem tingut mestres que ens
han ensenyat la lletra i la nombra, que ens han ofert el
que sabien, que han estat al nostre costat, que ens han
ajudat a créixer. Alguns mestres, si hem tingut sort, han
fet néixer en nosaltres la fecunda violència d’una passió,
han ajudat a forjar la nostra personalitat, ens han ajudat
a ser crítics. N’havíem de parlar, dels ensenyants, i ho
hem fet en aquest dossier que teniu a les mans.

El dossier s’obre amb un article de l’historiador
Enric Pujol, en el qual explica que el moviment de
renovació pedagògica que va néixer a principis del
segle XX va tenir una de les seves manifestacions més
primerenques a l’Alt Empordà. Pep Vila, per la seva
banda, dóna a conèixer unes beceroles catalanes pu-
blicades a Figueres el 1768, precisament el mateix any
en què la coneguda cèdula de Carles III va prohibir la
nostra llengua a l’escola.

Joan Ferrerós ha repassat la història de l’institut
Ramon Muntaner de Figueres, el centre d’ensenyament
secundari públic més antic de l’Estat espanyol: el pro-
per curs celebrarà el 175è aniversari. Jordi Roig, sense
moure’s de Figueres, ens parla del col·legi Empordanès,

una acadèmia privada amb molta tradició a la ciutat.
Josep Playà Maset rememora el càstig de les ‘còpies’,
una metodologia escolar que hem deixat enrere.

A partir d’una conversa amb els germans Josep
Maria i Jose昀椀na Batlle, la Rosa M. Moret ha repassat
la història d’aquesta nissaga de mestres de Colera, que
recula quatre generacions. De fet, cinc, si comptem
que la seva rebesàvia també era mestra, tot i que no en
tenen cap documentació. La Roser Bech ha anat a la
percaça d’escoles petites que fa temps que van tancar
les portes: a través dels testimonis ens parla de Tapis,
d’Albanyà, de Baussitges, de la Vall –terme del Port de
la Selva–, de la Selva de Mar i de Cantallops.

En Francesc Montero ens fa conèixer un mestre
peculiar de Peralada, que va dur a terme una experi-
ència educativa interessant, el Camp Escolar Agrícola.
Els alumnes que hi van assistir –ha pogut parlar amb
tres d’ells– en deien el camp dels Experiments, ben
indicatiu del tipus d’ensenyament que s’hi feia. També
fa una peça sobre l’escola de les monges agustines que
hi havia hagut en aquesta vila, a partir dels records –al-
guns de bons i d’altres de més amargs– que en tenen
la Margarida Clos, la Margarita Sola i la Margarita
Cristina.

DOSSIER ANAR A ESTUDI

38 > ALBERES 10 ALBERES 10 > 39

En Xavier Febrés ens fa conèixer l’experiència
d’escola ‘transfronterera multillengües’ del Pertús. Un
servidor, a partir de la conversa que va tenir amb l’Anna
Masip i la Irene Mira, esbossa la història escolar de Ro-
ses. L’Enric Pujol ens parla del matrimoni format per
Maria Verdaguer i Ernest Fortiana, que foren els primers
mestres de català empordanesos reconeguts per la Junta
Assessora per als Estudis de Català: van començar a
impartir classes de llengua catalana el 1968.

Parlem, també, d’altres escoles i d’altres realitats:
l’Enric Tubert, de l’escola d’Agullana, que l’any passat
va celebrar el seu centenari; l’Erika Serna, de la mestra
Francesca Vidal; en Josep Comas, del mestre Miquel
Sels de Pau, que durant anys va fer classes de batxillerat
i de comerç als alumnes d’aquest poble –i també de
Vilajuïga i Marzà–, la qual cosa va suposar una possibi-
litat d’estudiar per a molts joves de poble a qui les seves
famílies no haurien pogut pagar l’estada a Figueres.

Lluís Serrano recupera la 昀椀gura de Josep Peñuelas
del Río –que va viure a la Jonquera els seus últims quin-
ze anys de vida professional–, un exemple dels molts
mestres renovadors que han anat exercint, al llarg dels
anys, a les escoles de la comarca. La Lurdes Boix, per
altra banda, repassa la història escolar de l’Escala des

de mitjan segle XIX 昀椀ns pràcticament als nostres dies.
Gràcies a en Josep Marés coneixem una experiència de
formació de pescadors –el Pòsit infantil del Port de la
Selva– que va néixer el 1921. Salomó Marquès, que ha
dedicat anys llargs de la seva vida a estudiar la repressió
i l’exili dels mestres catalans, ens en fa un petit resum.

Per últim, la Dúnia Riera, l’Arnald Plujà, la Isabel
Guzman, en Nil Ventós, en Jaume Canyet i l’Anna
M. Velaz ens donen a conèixer la vida i l’obra d’alguns
mestres empordanesos: en Joan Baptista Domènech, en
Lluís Tasis, la Maria Teresa Ivars, la Maria Malé Cornellà
i la Rosa Maria Salellas, respectivament.

Amb aquest dossier –com ens passa sempre– no
esgotem pas el tema, ni de bon tros. «No parleu d’aquest
mestre o d’aquella mestra. No heu tractat l’escola del
meu poble. No esmenteu aquella experiència tan inte-
ressant. Us heu deixat qui sap quina anècdota divertida.
Com és que no expliqueu res de...?» Sí, tot això que pot-
ser direu és veritat, ja ho reconeixem ara. Hem volgut,
amb les pàgines de què disposem i a través dels noms
i dels temes que hem tractat, fer un petit homenatge a
tots els mestres i les mestres que, al llarg dels anys, en
els diversos racons del país, han ensenyat de lletra als
nostres infants 

La mestra Felicitat Llauró amb alumnes
del curs 1943-1944, a l’escola de Vilatenim.
PROCEDÈNCIA: Família de Batlle.

DOSSIER ANAR A ESTUDI

46 > ALBERES 10 ALBERES 10 > 47

El Col·legi Empordanès
AQUESTA ACADÈMIA VA SER DIRIGIDA AL LLARG DE LA SEVA HISTÒRIA PER TRES MESTRES
–RAFAEL RAMIS, JOSEP PEY I PERE BRUGUERA– AMB MÈTODES PEDAGÒGICS AVANÇATS
Jordi Roig > TEXT

L’Acadèmia, situada al carrer Forn Baix
de Figueres, era un bon exemple de la
rica oferta d’escoles i acadèmies priva-
des no confessionals de la Catalunya del
segle XX. Aquesta tipologia de centres,
adreçats bàsicament a les capes populars,
tenien un abast comarcal i miraven de
satisfer les necessitats formatives de les
famílies i compensar el dè昀椀cit estruc-
tural de l’escola pública.

Durant el primer terç de segle XX a
Figueres hi hagueren cinc acadèmies pri-
vades que, a més de competir amb l’es-
cola pública, també ho havien de fer amb
les nombroses escoles religioses. Dues
d’aquestes acadèmies –el Col·legi Empor-
danès i el Liceu Monturiol– tenien una
infraestructura i un nombre d’alumnes
matriculats semblants als Germans de la
Doctrina Cristiana o a les Escolàpies. El
Col·legi Empordanès va esdevenir l’aca-
dèmia privada per excel·lència. El 1932
tenia 214 alumnes matriculats –aquell
mateix any el col·legi dels Germans de
la Doctrina Cristiana tenia 315 alumnes
i les Escolàpies 215. A les escoles públi-
ques hi havia 571 matriculats. Aquesta
acadèmia, a més, era coneguda per en-
senyar en català, practicar la coeducació
i posar en pràctica a l’aula els principis
de la pedagogia activa.

El col·legi Ramis. L’escola inicialment
es denominava col·legi Ramis –昀椀ns a
inicis del curs 1921-1922 que passà a
denominar-se Col·legi Empordanès– i

era regentada per Rafael Ramis i Ro-
mans (1880-1906). Ramis era un mes-
tre molt implicat amb una trajectòria
àmplia en la vida política i periodística
昀椀guerenca. Va ser un dels capdavanters
a la ciutat de la Unió Federal Naciona-
lista Republicana i regidor municipal.
En l’àmbit periodístic va ser membre
de la redacció fundadora de l’Empordà
Federal (1911-1938), del qual fou el pri-
mer director. Aquest compromís amb la
causa republicana i catalanista el dugué
a l’exili a París el 1923, al produir-se el
cop d’estat del general Primo de Rivera.
Per aquest motiu deixà l’acadèmia a un
dels seus principals col·laboradors: Josep
Pey. La trajectòria de Ramis com a mes-
tre a Figueres fou curta però sabem que
sintonitzava perfectament amb els nous
corrents pedagògics ja que anunciava la
seva escola al diari com un lloc on es
practicava una «ensenyança verdarde-
rament pràctica i racional». A l’establi-
ment s’impartien bàsicament els estu-
dis primaris, preparació de batxillerat i
també formació complementària pràc-
tica –classes de francès, mecanogra昀椀a i
tenedoria de llibres– i artística –classes
de dibuix, pintura i solfeig. El compro-
mís de Ramis amb la llengua catalana
estava fora de dubte segons el periòdic
Alt Empordà, de tendència clarament
nacionalista, que al 1921 manifestava que
«aquest acreditat establi-
ment d’ensenyança ha
afermat la seva catalani-

tat amb motiu de la reorganització que
ha estat enunciada darrerament al pú-
blic amb fulles de propaganda redacta-
des també en la nostra llengua. L’obra
del senyor Ramis és ben lloable per tots
qui reconeixem l’e昀椀càcia del català com
a llengua d’ensenyança.»

Josep Pey Calvet –amb la col·laboració
de Rafael Solanes Burralló– consolidà
l’escola com una institució educativa de
primer ordre. No en va, segons consta
en les estadístiques escolars, dels 58
alumnes matriculats al 1924, va passar
a 135 el 1927 i a 214 i al 1929 distribu-
ïts en quatre grups, amb un mestre per
cada grup.

Al capdavant del col·legi hi roman-
gué únicament Josep Pey perquè el mes-
tre Solanes deixà l’escola al cap de pocs
anys. El Col·legi Empordanès funcionà
a ple rendiment 昀椀ns l’inici de la dicta-
dura franquista el 1939, quan el mes-
tre també s’hagué d’exiliar per la seva
forma d’ensenyar (laica, renovadora i
en llengua catalana) i per la seva mili-
tància política a ERC.

Del carismàtic mestre, juntament,
amb la seva bonhomia i professionali-
tat, el més remarcable era el seu original
mètode d’ensenyament. Pey dividia la
classe en seccions, segons el nivell aca-
dèmic, en una mena de reagrupament
per nivells dins de la mateixa aula, per

treure el màxim rendi-
ment de cada alumne. A
més, per fer-los guanyar

Placa de la façana de la casa del carrer Forn
Baix de Figueres, on hi hagué la seu del

Col·legi Empordanès // FOTO: David Pujol.

DOSSIER ANAR A ESTUDI

46 > ALBERES 10 ALBERES 10 > 47

una 昀椀nalitat educativa, també tenia un
rerefons ideològic republicà i catalanista
que es percebia en els articles d’opinió
que elaboraven els mateixos alumnes. En
l’article «Qui som i on anem», el llavors
jove de disset anys Josep Pallach mani-
festava que els objectius de l’escola eren
aconseguir «una catalunya forta i una ca-
talunya culta. Perquè el primer sigui una
realitat ens cal practicar l’esport; perquè
el segon no sigui solament un somni és
precís que ens esforcem tots nosaltres:
ciutadans, mestres i deixebles.»

La caiguda de la Segona República,
l’any 1939, obligà a Josep Pey a marxar
a l’exili de Perpinyà, on continuà do-
nant classes a antics alumnes de l’insti-
tut exiliats. Quan va tornar a Figueres
el setembre de 1941 va ser detingut i
empresonat malgrat que les autoritats
franquistes li havien assegurat que no
li passaria res. Quan sortí del captiveri,
el maig de 1943, pogué tornar a obrir
l’escola, encara que sota una forta cen-

Un grup de l’escola de Rafael Ramis
–dret a l’esquerra– el juny de 1912.
PROCEDÈNCIA: Fons Carles Varela.

con昀椀ança, assignava als millors alumnes
de les primeres seccions la tasca de re-
forç escolar (com a ajudants dels mes-
tres) a la resta de seccions.

Un altre exemple dels seus mètodes
pedagògics innovadors era el planteja-
ment lúdic que donava als exàmens ex-
traordinaris de 昀椀nal de curs. Una crònica
de l’Empordà Federal del 1930 recull
amb detall el sistema de Pey: «Repar-
tits a principis de juny els qüestiona-
ris-repàs que, abarcant gairebé totes
les disciplines escolars explicades du-
rant el curs, aquest constà de 6 exer-
cicis: 2 orals (gramàtica i geogra昀椀a) i 4
escrits (resolució de problemes, orto-
gra昀椀a, aritmètica i geometria) Tots els
temes foren trets a la sort pels mateixos
examinants, i quali昀椀cats de 0 a 4 punts
segons els mèrits, o l’encert, o la sort.
Després, amb la màxima equanimitat,
no exempta de benvolença, es procedeix
a quali昀椀car els treballs i a la classi昀椀cació
de昀椀nitiva. El 30 de juny tingué lloc el

repartiment de premis. Consistiren en
formosos diplomes pels millors quali-
昀椀cats i magní昀椀cs llibres d’historietes i
contes per tots els restants.»

El periòdic republicà 昀椀guerenc elo-
giava sovint, en les seves cròniques, la
forma de treballar de Pey: «Quan hom
presencia una prova de 昀椀 de curs i veu la
racionalitat de l’ensenyament que s’em-
pra en el col·legi muntat amb criteri mo-
dern, aplicant-hi tots els avenços de la
ciència pedagògica, la personalitat del
mestre s’esvaeix per deixar pas a la per-
sonalitat del deixeble que, manifestant-
se tal com és, copça més conscientment
i més e昀椀caçment els ensenyaments que
el mestre posa al seu abast.»

El periòdic ‘Joventut’. Un altre aspecte
important del col·legi eren les nombro-
ses activitats culturals que s’hi feien. Un
bon exemple d’això va ser l’edició del
periòdic Joventut, per la creació literària
dels joves. Malgrat ser un periòdic amb

DOSSIER ANAR A ESTUDI

52 > ALBERES 10 ALBERES 10 > 53

Tapis, Albanyà, Baussitges...
RECOLLIM LES VIVÈNCIES I ELS RECORDS DE QUATRE EXALUMNES I DUES ANTIGUES MESTRES
D’ESCOLES RURALS AVUI TANCADES
Roser Bech Padrosa > TEXT // Aniol Resclosa i Planes > FOTOGRAFIA

Les escoles que funcionen actualment
no han estat sempre les mateixes: n’hi
ha que han canviat d’ubicació, se n’han
obert de noves i també n’hi ha que s’han
tancat per sempre. Parlem d’aquests úl-
tims batecs i dels records que en guar-
den alguns dels seus darrers testimonis:
alumnes i mestres.

Vinguda d’Oix amb tres anys, la
Teresa Costa Carrera (Oix, 1930) vivia
al mas Gaspar del terme de Maçanet
de Cabrenys amb els seus pares i els
seus germans. Des dels 9 anys 昀椀ns als
12 va anar a l’escola de Tapis, on eren
uns 25 alumnes. Recorda amb alegria
aquells anys que per anar a estudi, ella
i els seus germans havien de fer mitja
hora de corriol al matí i mitja hora més
a la tarda fes tramuntana, plogués o gla-
cés. Aquesta maçanetenca a昀椀rma que a
escola va aprendre el més elemental; hi
havia altres prioritats en aquella època
–com ara ajudar a casa– perquè «a pa-
gès, no s’acaba mai la feina.»

Vint anys més tard, la situació a l’es-
cola de Tapis havia canviat força. La 昀椀lla

de la Teresa, la Paquita Costejar Costa
(Maçanet, 1955), ens ho explica: «Érem
pocs alumnes, només sis o set. Molta
gent dels masos dels voltants havien anat
marxant cap a França.» Finalment, i a
causa del despoblament del veïnat i de
la reducció de la pagesia, l’escola de Ta-
pis –que havia estat creada el 1908 però
oberta o昀椀cialment el 1915– va tancar les
portes als anys seixanta.

La Maria del mas dels Horts. La Maria
Carrera Costa (Albanyà, 1932) vivia al
mas dels Horts, terme d’Albanyà, amb
els seus pares, els seus quatre germans
i un cosí. Cap al 1945, al mas de Sant
Bartomeu hi vivia un home ferit de guerra
que sabia de lletra. Es deia Albert Molins
Gratacós. Es va convertir en el mestre
dels setze vailets dels masos disseminats
d’aquelles contrades. La Maria puntu-
alitza que el trajecte des del mas dels
Horts 昀椀ns a Sant Bartomeu era d’una
hora i mitja, tot i que no el recorda pas
especialment feixuc. És clar que es que-
daven a dinar a l’escola, on la dona de

la casa els feia escalfar el que la mare els
havia preparat. A poc a poc, però, la mai-
nada va anar creixent 昀椀ns que aquesta
escola improvisada va tancar. El pare de
la Maria estava preocupat per l’educa-
ció dels seus 昀椀lls així, que va proposar a
l’Albert de fer de mestre dels seus 昀椀lls a
casa mateix. D’aquesta manera «nosaltres
ens estalviàvem una trossada a peu cada
dia, moltes absències a estudi per culpa
del mal temps i alhora érem a casa per si
havíem de donar un cop de mà al pare o a
la mare.» A més a més, tenint en compte
que l’Albert era coix, era la solució més
còmoda per totes dues parts. Així que
van fer tractes perquè fes vida amb la
família. «El pare li pagava 225 pessetes,
a part de tenir la vida coberta», recorda
la Maria amb precisió. «A estudi vam
aprendre les coses bàsiques: les taules
de multiplicar i cal·ligra昀椀a». Amb ca-
torze anys la Maria va plegar d’estudiar
i va començar a treballar.

En Francesc Barroso (los Barrios,
1958) amb només dos anys va venir d’An-
dalusia amb la seva família per instal·lar-

A dalt a l’esquerra, la Modesta Planella i els seus alumnes al pati de l’escola
de la Selva de Mar. Any 1974. A la dreta, la Paquita Costejar amb la seva
mare, la Teresa Costa ambdues alumnes de l’escola de Tapis.

DOSSIER ANAR A ESTUDI

52 > ALBERES 10 ALBERES 10 > 53

se al mas Pòlit de Vilamaniscle. Al
1961 les oportunitats laborals els van
fer traslladar a can Jan Roig, a dues
hores a peu del nucli urbà d’Espo-
lla. La muntanya de Baussitges era
plena de vida. Hi havia nou masos
disseminats en plena activitat i més
de tretze infants. El 1963, per pe-
tició dels masovers, el Marquès de
Camps, propietari de pràcticament
tota la muntanya, va decidir de con-
tractar el senyor Ramon, un mestre
retirat. Es va instal·lar a la Casa Nova,
ben bé al costat del mas on residien
els Barroso. Després d’un any, el va
rellevar el senyor Puig. L’any 1965, i
durant un any escàs, el Sr. Galo, un
home amb molt de caràcter tal com
recorda en Francesc, va ser el mes-
tre o昀椀cial de l’escola, traslladada en
aquell període dins de l’església de
Sant Genís d’Esprac. En Francesc i
els seus germans tenien mitja hora
de baixada des de can Jan Roig 昀椀ns a
escola, un trajecte molt distret perquè
«els camins eren plens de vida, no com
ara que no hi ha ningú. Hi havia lle-
nyataires, carboners, pastors, gent que
pujava del poble, etc.» A més a més de
la gent, «ens distrèiem parant ballestes i
saltant i corrent pels corriols.» De mica
en mica aquella muntanya plena de vida
es va anar apagant i les famílies se’n van
anar cap a una altra banda a la recerca de
millors condicions de vida i oportuni-
tats laborals. El resultat va ser que amb
pocs anys hi va haver una despoblació
gairebé absoluta.

Experiència de mestra. La Rosa
Maria Morell (Figueres, 1940) va
ser mestra a l’escola de la Vall (terme
del Port de la Selva) durant tres anys,
des del 1966 昀椀ns al 1969. Tenia a
classe sis alumnes d’edats
ben diverses, des de pàr-
vuls 昀椀ns als dotze anys,
procedents de quatre fa-

D’esquerra a dreta, la
Modesta Planella, la
Rosa M. Morell i la

Maria Carrera.
FOTOS Roser Bech.

mílies diferents. A aquesta mena d’escola
se l’anomenava escola mixta rural. Fe-
ien classe en una casa privada que estava
en un estat força ruïnós: «L’escola i les
condicions eren molt precàries. A l’hi-
vern ens escalfàvem amb una estufa de
llenya. Tot plegat era una despesa molt
gran de mantenir. Avui dia tot això és
inviable». La Rosa Maria en guarda un
molt bon record perquè considera que
«era una educació molt més 昀氀exible.
Érem com una petita família. De ve-
gades pujàvem tots al meu 2CV beix i

anàvem 昀椀ns al Port de la Selva. Ara
seria impossible, les nor-

mes són molt més
estrictes». Al 1969
el tancament va
ser gairebé for-

çat per culpa de
goteres al sos-

tre. La Rosa Maria va traslladar-se
a l’escola del Port de la Selva, on es
va jubilar el 2001. Creu que «tenir
una escola a prop és molt important,
perquè llavors els nens demanen de
marxar on hi ha els seus amics, com
és normal.»

La Modesta Planella Giralt
(Mieres, 1941) va ser la mestra de
l’escola de Selva de Mar durant 11
anys, des del 1967 昀椀ns al 1978. Eren
una bona colla: entre 25 i 30 alum-
nes de 6 a 14 anys. Aquesta mestra
jubilada considera que l’avantatge de
treballar amb nens de totes les edats
és que «ni havies d’ensenyar els més
petits a sumar perquè ja ho havien
sentit dels més grans.» I és que «era
una ensenyança molt propera i in-
dividualitzada tot i haver-n’hi un
d’un curs, dos més d’un altre, etc.»
La Modesta a昀椀rma rotundament que
«l’escola d’abans no té res a veure

amb la d’avui dia.» El material de què
disposaven era molt rudimentari: l’en-
ciclopèdia per al mestre i un quadern i
un llàpit per a cada alumne. A inici dels
anys vuitanta hi va començar a haver
concentracions escolars i els alumnes de
la Selva de Mar van traslladar-se, uns al
Port de la Selva i els altres a Llançà. A la
Modesta, veïna de la Selva de Mar, li va
saber greu el tancament de l’escola del
seu municipi perquè considera que «si
en un poble marxa l’escola, el poble és
mort». El setembre del 1978 va passar a
ser mestra al col·legi Joaquim Cusí de Fi-

gueres durant tretze anys i va acabar
exercint la docència al

Port de la Selva,
on es va ju-
bilar l’any
2002 

La Dolors Surrell va ser mestra de l’esco-
la de Cantallops –tancada durant la dèca-
da dels vuitanta– des de 1968 昀椀ns a 1975.
Fou una persona molt avançada de la seva
època perquè va dur aires de renovació i
canvi a la generació escolar de 昀椀nals de
la dictadura franquista. Però no només va
ser in昀氀uent entre els més petits sinó que
va ser també un referent per a tothom. Se-
gons l’historiador Lluís Serrano: «Ràpida-
ment es va integrar a la dinàmica del poble
i va participar en la seva vida social i po-
lítica; de fet, encara avui dia els cantallo-
bencs, 昀椀ns i tot aquells que no van anar a
escola amb la senyoreta Surrell, la tenen
present. I és que va deixar empremta. Una
vegada ja havia marxat de Cantallops, tot
sovint visitava amics i coneguts que hi ha-
via deixat» 

¬ Dolors Surrell, a Cantallops

DOSSIER ANAR A ESTUDI

54 > ALBERES 10 ALBERES 10 > 55

El camp dels Experiments
A PERALADA, EL MESTRE TOMÀS VICENS VA DESTACAR PER L’ÚS PEDAGÒGIC DEL CONTACTE
DIRECTE AMB LA NATURA I LA CONTRIBUCIÓ A L’ESTUDI DE LA HISTÒRIA LOCAL
Francesc Montero > TEXT I FOTOGRAFIA

Durant els anys vint i trenta del segle
passat, el jove mestre Tomàs Vicens va
fer-se càrrec de l’escola pública mascu-
lina de Peralada. Apassionat de la reno-
vació pedagògica i l’estudi de la història,
Vicens tenia la ferma convicció que l’en-
senyament havia de ser un motor de la
modernització de la societat. Ressenyar
la seva trajectòria mereixeria un volum
biogrà昀椀c sencer, per això aquí només la
per昀椀larem a partir d’una recerca super-
昀椀cial a l’arxiu documental familiar de
la seva nora Roser i el seu nét Carles, i
de les converses amb alguns dels seus
alumnes d’aquell temps.

Tomàs Vicens i Regencós va néixer a
Palafrugell el 4 de gener de 1894. De ben
jove es va implicar en els cercles cultu-
rals de la localitat –als disset anys ja era
el secretari de l’Ateneu Palafrugellenc–,
i va col·laborar habitualment al setma-
nari Baix Empordà. Va estudiar magisteri,
i va superar amb èxit les oposicions el
juny de 1915. El setembre de 1917 va
ser destinat a l’Alt Urgell, concretament
a Adraén, i un curs més tard a Anserall,
on hi va estar 昀椀ns al curs 1923-
1924. A partir de llavors, va
exercir a Peralada durant deu
anys, abans de traslladar-se
a Barcelona per incorpo-
rar-se al recent inaugurat
Grup Escolar Francesc
Macià. Durant l’estada a
la vila comtal empordanesa,
va iniciar una re-

lació amb Carme Calvet, 昀椀lla de donya
Teresa Llaty, la mestra de l’escola de les
nenes. La parella es va casar el gener de
1930 i, fruit del matrimoni, van néixer
dos nens, Carles i Enric. Després de la
guerra, Tomàs Vicens va continuar re-
sidint a Barcelona, i va exercir en una
escola de la plaça Espanya. Amb tot, la
seva relació amb Peralada va continuar:
va guanyar un dels premis extraordinaris
al Certamen Histórico-Literario convocat
per la Biblioteca del Palau de Peralada el
1953, i les seves visites al poble van ser
freqüents 昀椀ns a la seva mort, el 1971.

Antics alumnes. A Peralada, queden
pocs testimonis de la seva experiència
com a alumnes de Tomàs Vicens. Mal-
grat tot, hem pogut parlar amb en Pere
Pallé, de 88 anys; en Pere Vila, nascut
el 1917 –va cap als 96 anys– i l’Albert
–Berto– Casanova, del mas Sarget, de 92
anys. Tots tres van anar a estudi amb el
senyor Vicens, i en conserven records.
Pere Pallé el recorda com «un home
molt pulcre i respectuós, a la mida del

seu temps. Un ‘senyor senyor’, en
una època en què altres mestres

anaven a pinya seca. Coixejava,
perquè tenia una cama més

curta que l’altra a causa d’una
paràlisi infantil, i anava amb

una sabata ortopèdica». Se-
gons explica, era l’únic mes-

tre per a una cinquantena
de nens a l’es-

cola de la Casa de les Bombes –antic
Hospital–, amb entrada per la plaça dels
Ollers. Davant aquesta dada, en Berto
observa: «Ensenyava lo que podia, tot i
que érem un xic malacostumats, no es
feia respectar massa i no t’apurava pas».
I amb sornegueria, afegeix que «sovint
estava distret festejant amb la 昀椀lla de do-
nya Teresina a través d’una 昀椀nestra que
comunicava l’escola de nens amb la de
les nenes.»

En Pere Vila reconeix que els nens
eren «una mica salvatges», i el disculpa
dient que «amb poc feia prou, perquè era
un senyor que ja volia ensenyar, però els
alumnes no dàvem prou. Sempre ame-
naçava amb la cachava, però no la va fer
servir mai». I afegeix que, amb tot, a ell
sempre va tractar-lo bé, «segurament per-
què em trobava pací昀椀c». En Pere Pallé
també el disculpa: «Tu t’imagines què
era un mestre amb 50 alumnes d’edats
diferents? Quedes agotat...»

Expliquen que, per organitzar els ni-
vells, distribuïa els alumnes més grans
o espavilats com a ‘monitors’ de petits
grups, encarregats de supervisar la feina
dels companys. Amb aquesta fórmula,
que en pedagogia es coneix amb el nom
de mètode Lancaster, Vicens podia mi-
llorar el rendiment de la classe.

Exposicions i publicacions. Interes-
sat per fomentar l’escolarització de la
societat, Tomàs Vicens va voler deixar
constància de la seva feina arreu on va

El mestre Tomàs Vicens va exercir
a Peralada durant 10 anys.
PROCEDÈNCIA: Família Vicens-González.

DOSSIER ANAR A ESTUDI

54 > ALBERES 10 ALBERES 10 > 55

El camp dels Experiments

exercir. En són testimoni les exposici-
ons dels treballs del seus alumnes or-
ganitzades al Foment Urgellenc abans
d’arribar a Peralada, i diverses publica-
cions de caràcter pedagògic, moltes de
les quals aposten per l’acostament de la
natura a les aules, convertint-la en un
element important dins el procés edu-
catiu, fruit de l’aplicació pràctica dels
seus mètodes didàctics. Des de mitjan
segle XIX diverses disposicions legisla-
tives ordenaven l’obligatorietat de l’en-
senyament de l’agricultura a l’escola, i
Vicens va aplicar les instruccions en un
sentit ampli, perquè a banda d’impartir
coneixements sobre agricultura també
va introduir a l’aula el treball a partir de
l’observació de la natura i l’entorn.

En aquest mateix àmbit, entre els
records dels alumnes destaquen les vi-
vències al camp dels Experiments, a la
zona de la Garriga. En aquest paratge,
Vicens havia llogat un terreny d’una ves-
sana, i cada quinze dies hi portava la
mainada, perquè aprenguessin el cultiu
de la vinya –cada alumne tenia assignat
un cep– i apicultura, disciplina per a la
qual sentia una gran afecció –l’any 1929
昀椀ns i tot va participar en un curs per a
mestres rurals a Mira昀氀ores de la Sierra
(Madrid). Segons Pallé, «aquest era el
seu hobby. Va comprar dues colmenes amb
dos pisos pels panals. I ens va ensenyar a
treure la mel i cuidar els ruscs, protegits
amb un sombrero de copa i una tela per
protegir-nos». En Pere Vila afegeix que
al camp també hi havia l’estació mete-
orològica local –el 1927 Vicens n’ha-
via estat nomenat responsable–, dotada
d’un pluviòmetre, un termòmetre i altres
instruments, i destaca que ell solia ser
l’escollit «per anar a guaitar l’aigua que
havia caigut». Trobem recollides aques-
tes experiències en petites publicacions:
Cartilla pro-árboles y pájaros (1928), Con-
sejos apícolas (1928), Les pràctiques agrícoles
i entomològiques a l’escola primària (1934),
El treball didàctic de la nostra escola unitària

La Margarida Clos, la Margarita
Sola i la Margarita Cristina, davant

de l’antiga escola de les Monges.

Un repàs de la vida escolar a Peralada també ha d’incloure l’escola de les mon-
ges de clausura agustines del convent de Sant Bartomeu, l’arribada al municipi
de les quals es remunta al 1391, procedents de Bell-lloc de Cantallops. Ens n’ex-
pliquen els seus records la Margarida Clos Bech, nascuda el 1924 i coneguda a
Peralada com la Margarideta; la seva 昀椀lla, la Margarita Sola, de 61 anys, que viu
a Figueres, i la Margarita Cristina, de 62 anys, 昀椀lla de la Roseta del carrer del
Forn, ara resident a Vilabertran. A l’època de la Margarideta, totes les nenes es-
taven a la mateixa aula, i només feien festa els diumenges. Recorda com, després
de l’estona d’oració matinal –«en fèiem via, no perdíem pas feina»– la madre
Catalina i la madre Rosario els ensenyaven a comptar i escriure, a fer labors...
Per sobre de tot, a昀椀rma que «els van ensenyar a respectar la gent». No recorda
gaire bé la resta de monges, no les veien perquè l’espai dedicat a l’escola estava
separat del convent per un carrer, la Pujada de les Monges, i les mestres hi ac-
cedien per un pas privat enlairat.

Durant la guerra, el convent va tancar i les religioses van refugiar-se en al-
tres indrets, 昀椀ns que el 1939 van poder tornar-hi, i s’hi van estar 昀椀ns al 1977. Als
anys cinquanta, les coses havien canviat, en moltes coses malauradament a pit-
jor. La Margarita Sola i la Margarita Cristina recorden que, als matins, les nenes
estudiaven les assignatures habituals d’aritmètica, història, i anys més tard el
comerç –sense oblidar-se mai de resar l’Àngelus a les dotze del migdia–, mentre
que solien dedicar les tardes a les labors i a resar el rosari, costum que també
recorda la Margarideta. De tant en tant, els donaven trossos de ‘pa d’àngel’ que
havien sobrat de la preparació de les hòsties per a l’eucaristia.

Segons recorden, sor Eugènia atalaiava junts els nens i nenes petits, men-
tre que sor María, sor Guadalupe i sor Càndida impartien les classes a les noies
grans –els nens només hi podien anar 昀椀ns als sis anys. També recorden que obli-
gatòriament havien d’anar amb màniga llarga i, si anaven amb màniga curta, en
entrar a l’escola es posaven uns maneguins que els tapaven els braços. També
comenten amb cert afecte les festivitats religioses –el mes de Maria, el mes del
Sagrat Cor, les vetlles de Setmana Santa– i especialment el dia de la Immacu-
lada Concepció, el sant de la madre superiora. Aquella jornada les nenes feien
una festa i ballaven danses o feien teatre en honor a la monja. Amb tot, també
hi ha espai per a records amargs propis d’una època negra, que donen fe d’unes
pràctiques que sortosament han anat desapareixent: les orelles de burro per a
les qui no se sabien la lliçó, alguna bufetada, i les sessions de la Pilarín Cañada i
les seves cançons patriòtiques de Formación del Espíritu Nacional 

ALBERES 10 > 55

Les Agustines de Peralada
Francesc Montero > TEXT I FOTOGRAFIA

DOSSIER ANAR A ESTUDI

62 > ALBERES 10 ALBERES 10 > 63

L’escola centenària d’Agullana
AMB REFERÈNCIES DOCUMENTALS DES DEL SEGLE XVIII, LA HISTÒRIA DE L’EDUCACIÓ AL
POBLE TÉ UN ABANS I UN DESPRÉS DE LA CONSTRUCCIÓ DE L’EDIFICI ACTUAL FA 100 ANYS
Enric Tubert > TEXT // Aniol Resclosa i Planes > FOTOGRAFIA

Segurament hi ha pocs pobles que tin-
guin tan ben documentada la història
de la seva escola com passa a Agullana.
Curiosament això té una relació directa
amb el material generat en moments
clau –inauguració, 50è i 75è aniversa-
ris i centenari– de la història de l’edi昀椀ci
escolar actual dedicat a la memòria del
seu mecenes, Lluís Marià Vidal.

El que es pot extreure de la do-
cumentació publicada existent és que
Agullana és un poble en el qual es pot
parlar d’ensenyament públic, de manera
documentada, des d’inicis del segle XVIII.
També es pot parlar de la convivència

de l’ensenyament públic i privat durant
quatre dècades del segle XX i, per altra
banda, és obligat precisar que hi ha un
abans i un després de la construcció de
l’edi昀椀ci projectat per Josep Azemar i que
el 2013 va complir 100 anys.

Les primeres notícies concretes de
mestres a Agullana són dades relatives a
Ermengol Amill, personatge històric pro-
tagonista de la novel·la Lliures o morts, el
qual es va casar amb Rosa Pont a Agullana,
amb qui va tenir tres 昀椀lls, entre 1701 i
1708, i que consta que abans de conver-
tir-se en un miquelet i arribar a general,
va exercir com a mestre de minyons i

traginer. Més enllà d’aquesta referència
hi ha notícies d’altres mestres durant tot
el segle XVIII i la primera vegada que
es parla d’ensenyament de nenes és el
1858, en un contracte d’arrendament
d’un local destinat a aquest 昀椀.

El fet que, a causa de l’efervescència
de la indústria del suro, Agullana pas-
sés de 1.034 habitants el 1842 als 1.641
habitants el 1900, va suposar un greu
problema per als mestres del poble, que
es trobaven amb classes massi昀椀cades i
que havien de treballar en locals que no
complien cap dels requisits recomanables.
Això va provocar tot un moviment social

En Miquel Mallén i la Rosa Maria
Santeugini, als gronxadors del pati
de l’escola d’Agullana.

DOSSIER ANAR A ESTUDI

62 > ALBERES 10 ALBERES 10 > 63

nols del projecte que li havien encarre-
gat l’any anterior. La proposta d’Azemar
era d’allò més ambiciosa: patis davanters
com a barrera que evités sorolls; grans
昀椀nestrals que inundessin de llum i oxi-
gen les classes; espais destinats a museu
escolar; vestíbul i despatxos per als pro-
fessors; lavabos i wàters; projecte d’un
gimnàs que fes les funcions de pati co-
bert; patis descoberts d’esbarjo per als
nens i nenes; al pis superior habitatges
per als mestres... eren entre molts al-

que va desembocar en dos fets: d’una
banda es van instal·lar al poble dos cen-
tres privats –el 1903 un de monges de
la congregació de Sant Josep de Cluny
i el 1907 un de germans de les Escoles
Cristianes– i d’altra banda es van iniciar
els tràmits per a poder ubicar l’escola
pública en un nou edi昀椀ci.

‘Hermanos’ i monges. En un primer
moment, les escoles de monges i Her-
manos eren de pago però a partir de 1912
l’ensenyament amb aquests darrers va ser
gratuït i, quan Francesc Bach de Portolà
els va fer donació d’uns locals, va esdeve-
nir una forta competència per a l’escola
pública, que en aquell moment estava
molt massi昀椀cada. De fet, exceptuant el
període de 1936-1939 els Hermanos van
tenir l’escola oberta 昀椀ns el 1944.

De la mateixa manera que ha es-
tat del tot impossible trobar algú que
guardés records de l’escola de les mon-
ges que, per altra banda, es van traslla-
dar a la Jonquera, ha estat fàcil recollir
testimonis, orals o per escrit, relatius al
tipus d’ensenyament que s’impartia en
l’escola de frares. En línies generals, els
entrevistats que parlen de l’ensenyament
amb els Hermanos en destaquen la disci-
plina i l’ordre. Recorden que es donaven
classes de dibuix de les quals sortien unes
exposicions a 昀椀nal de curs, amb treballs
centrats en la reproducció de detalls ar-
quitectònics que encara es poden veure
en moltes cases agullanenques. Molts
dels futurs paletes del poble van trobar
aquí una formació que els va permetre
després llegir plànols amb solvència. En
acabar la Guerra Civil, l’hermano Collell
va ser nomenat mestre a l’escola pública
i va impartir classes a l’edi昀椀ci de l’escola
Lluís Marià Vidal. Els frares van estar al
poble 昀椀ns el 1944, quan es van traslla-
dar a Figueres.

El cens escolar el febrer de 1903 do-
nava un total de 199 alumnes als quals
calia sumar-hi els 25 alumnes de classes

d’adults. Amb aquestes xifres i la manca
d’uns locals capaços i dignes el tema va
esdevenir el centre de la política local.
Sovintejaren els requeriments de l’ar-
quitecte entorn de la necessitat d’arreglar
la teulada de l’escola de nens situada so-
bre l’ajuntament i com a conseqüència
d’això començaren les gestions per fer
plànols i 昀椀xar pressupost per a l’edi昀椀ci
d’unes noves escoles.

Finalment el 1910 Josep Azemar i
Pont va lliurar a l’Ajuntament els plà-

Al detall, la
Francesca Vidal.

Tot l’alumnat del col·legi Sant Pau de Figueres que hi passàrem durant les dèca-
des dels seixanta i setanta del segle passat és probable que recordi la senyoreta
Vidal, ja que així és com dèiem a Francesca Vidal i Comalat (Figueres, 1909-
2001). Igual que el seu pare –Francesc Vidal–, estudià la carrera de magisteri
a l’Escola Normal de Girona. El seu primer destí com a mestra fou un poblet
de Granada anomenat Capileira on va exercir entre 1932 i 1934. Anecdòtica-
ment, algunes famílies de Capileira s’instal·laren a Figueres acabada la guerra
i ella mateixa explicava que s’havia trobat antics alumnes del poble granadí.
Segons recull el seu full de serveis, l’any 1934 demanà un apropament cap a
la seva comarca, i fou traslladada a l’escola pública d’Agullana on passaria la
guerra 昀椀ns al 1944. Va haver de passar per la Comissió de Depuració, com a
tot funcionari públic, que l’obligà a fer un curs de reciclatge i adaptació amb el
nou règim durant la tardor de 1939 a Girona. Després de reincorporar-se a les
classes només demanà un cruci昀椀x a les aules, ja que va ser una persona amb

una forta fe catòlica. Posteriorment va fer de mestra a Banyo-
les 昀椀ns a passar, poc temps després, al col·legi Sant Pau de

Figueres, on es va jubilar a 昀椀nals dels setanta.
El seu avi va ser el mestre de cases Alexandre Coma-

lat a qui el comte de Peralada encarregà, cap al 1890,
la reconstrucció del castell de Requesens, on va viure
amb tota la família 昀椀ns que 昀椀nalitzà el projecte. Aquí
passà la infantesa i joventut el pintor Guillem Coma-

lat, 昀椀ll de l’anterior i oncle de Francesca Vidal, 昀椀ns que
l’artista morí amb 26 anys. Aquesta prematura desapari-

ció va fer que la seva obra artística quedés en l’oblit 昀椀ns que
la seva neboda es va preocupar de la difusió amb muntatges d’exposicions a
la Jonquera i Figueres. Francesca Vidal va ser la persona que va donar notí-
cia de l’existència del manuscrit de Palau-saverdera de memòries d’un pagès
empordanès del segle XVIII a l’escriptora M. Àngels Anglada i Jordi Geli, en-
carregats de transcriure’l i publicar-lo el 1986. Fou una persona preocupada
per Catalunya, una gran defensora de la cultura catalana i de fortes creences
religioses // ERIKA SERNA 

¬ La mestra Francesca Vidal

DOSSIER ANAR A ESTUDI

68 > ALBERES 10 ALBERES 10 > 69

L’ensenyament a l’Escala
GRÀCIES A LA DOCUMENTACIÓ DE L’ARXIU MUNICIPAL I AL TESTIMONI DE JORDI PIQUÉ,
CATERINA ANDREU I JORDI BOIX RECUPEREM LA HISTÒRIA ESCOLAR DE LA VILA
Lurdes Boix > TEXT // Miquel Bataller > FOTOGRAFIA

Fins a la Primera República el control
de l’ensenyament per part de l’església
era absolut. La imatge de la verge presi-
dia l’escola i cada dia els alumnes havien
de cantar la salve. En acabar, el mestre
havia d’acompanyar els alumnes a l’es-
glésia a resar el rosari. Els capellans tria-
ven els mestres: a l’Escala, el mestre era
designat pel prior del convent de Santa
Maria de Gràcia –on ara hi ha el Museu
d’Empúries– i pel rector de la parròquia
de Sant Pere de l’Escala. Les classes eren
tres hores al matí i tres hores a la tarda,
de dilluns a dissabte. L’ensenyament era
obligatori, en castellà, i també s’ensenyava
el llatí. Només es feia una setmana de
vacances a l’agost.

L’any 1857, la primera llei d’educa-
ció va establir un mòdul escolar per a
cada 500 habitants. A l’Escala se’n cre-
aren dos: l’escola de nens i la de nenes,
en locals separats. Existien, a més, tres
escoles privades. L’ensenyament obliga-

tori era 昀椀ns als nou anys. Les matèries
que comprenia el programa d’ensenya-
ment eren: religió i moral, lectura, es-
criptura, gramàtica, aritmètica, doctrina
cristiana, urbanitat, geogra昀椀a, història
d’Espanya, higiene, economia domès-
tica i labors.

L’escola de 1890. A l’Arxiu Històric de
l’Escala es conserva la documentació re-
lativa a la mestra Maria Gràcia Amir que
va ocupar la plaça l’any 1864. L’escola
tot primer estava situada en un edi昀椀ci
del carrer la Torre, 昀椀ns que, a causa del
perill d’esfondrament, es traslladà al car-
rer Enric Serra, en un edi昀椀ci on encara
es pot llegir «Escuela pública. 1890». El
pis de dalt era destinat a habitatge de la
mestra i família. El lloguer anava a càr-
rec de l’Ajuntament, raó per la qual el
sou dels mestres de pobles era més baix
que els de les ciutats. Les dones cobra-
ven un terç menys que els homes, 昀椀ns

que la llei de 1883 va igualar els sous.
A partir de 1901, l’estat es va encarregar
de pagar el sou als mestres i els ajunta-
ments només havien de facilitar l’escola
i l’habitatge.

El deteriorament dels edi昀椀cis esco-
lars va ser un problema que es va allar-
gar en el temps 昀椀ns que es va acordar
construir una escola pública en el ter-
reny anomenat l’Aixart, permutant-lo
amb un terreny de propietat municipal
situat al Pedró, quatre vegades més gran,
en considerar-lo poc adient perquè es-
tava exposat a la tramuntana. La nova es-
cola es va inaugurar durant la República,
l’any 1934. El mes de setembre comen-
çaren les classes amb les mestres Maria
Trill, Magda Dalmau i Paquita Bassa, i
els mestres Lluís Alsina, Joan Adroher
i Ferran Resa. La Guerra Civil obligà a
tancar-la dos anys després.

El centre no tornà a entrar en funci-
onament 昀椀ns l’1 d’abril de 1941. Per al

A l’esquerra, la mestra Isabel Ruhí i unes alumnes al col·legi públic Empúries.
FOTO: Joan Lassús. A la dreta, la mestra M. Gràcia Amir i l’ajudant Joaquima
Centena amb les alumnes. Any 1910 // FOTO: Josep Esquirol.

DOSSIER ANAR A ESTUDI

68 > ALBERES 10 ALBERES 10 > 69

Era l’època del pa amb vi i sucre i dels
sants de la xiculata Juncosa, de les bere-
nades al puig de les Sorres, al Montgrí i
d’esperar les esbotzades a la Punta, quan
feia temporal. Traginava una bossa de
cuiro que feia més mostra que no pas
jo. A dins hi havia el plumier amb l’escurça
(manera escalenca de dir l’estri per fer
punta al llapis). De llibres, ben pocs: el
Catecisme i l’Enciclopèdia, un manual que
contenia totes les disciplines. Els llibres
de lectura eren: Lecciones de la naturaleza
i Lecciones de cosas.»

El mestre descriu bellament l’escola
que va trepitjar tants anys: «Era un sobri
però bonic edi昀椀ci de l’època republicana
construït gràcies a l‘esforç d’en Pepito
Figueras (l’avi del poeta Enric Casassas)
–que era alcalde– i altres components de
l’Ajuntament. A classe érem 30 alumnes.
Hi havia moltes faltes d’assistència: el
fred, el fort vent, la pluja o les malalties
infantils –galteres, la pigota cristallina, el
catarro i el xarampió– eren raons su昀椀ci-
ents per quedar-se a casa. Aleshores no
teníem res que escalfés aquelles classes
tan grosses. Només una estufa de llenya
que feia més fum que escalfor. Es jugava
a bèlit, a baldufa, boles, bistri, mansana i
anar a buscar or, que no era res més que
pedres brillants que picàvem. Recordo
també la fred de l’any 56, seguida dos
anys més tard d’una epidèmia de tifus,
que va obligar molts nens i nenes a fer
llit mesos sencers. Poc a poc la ploma
va substituir el llapis i el tinter,
el secant i les taques a la
camisa o als pantalons
complementaven el
nou estri. En el pupi-
tre hi havia un forat
pel tinter. Era l’època
de la llet en pols i el

formatge. No sé si
fèiem cara de

En Jordi Piqué i la
Caterina Andreu.

nou règim l’educació era, de nou, cosa de
les famílies i dels ordes religiosos. L’estat
només havia de complementar l’oferta.
La tasca educativa de la República quedà
anul·lada, la coeducació i l’ensenyament
en català també. La repressió caigué so-
bre el cos educatiu. Molts mestres es va-
ren exiliar i d’altres varen ser depurats,
i es va perdre tot el potencial pedagògic
modernitzador de la República i i es va
retornar als anys de l’opressió i prohi-
bició de la llengua.

Actualment l’Escala té quatre cen-
tres educatius: l’escola bressol Ballma-
netes, l’escola Empúries i l’escola Escu-
lapi, destinades a primària, i l’institut El
Pedró, a secundària. En res s’assembla
l’actual escola bressol amb la guarderia
on anàvem la mainada de l’Escala a 昀椀-
nal dels anys cinquanta i principi dels
seixanta. Era en els baixos d’una casa
que donava a un pati amb un llimoner.
Se’n deia ca la Tàtia, perquè els petits
no sabíem dir bé el nom de la persona
que la regentava, un nom ben de mal
dir, per cert, per una criatura que co-
mençava a parlar: Escolàstiga. Aquella
‘guarderia’ –i mai tan ben dit perquè
aquella bona dona no ensenyava res–,
només guardava tantes hores com feia
falta els infants de les mares que treba-
llaven, no tenia lavabo i les necessitats
corporals s’havien de fer en una olla de
terrissa que tenia a terra. L’Escolàstiga
era molt prima i vella. Anava vestida de
negre, amb els cabells blancs recollit en
un monyo. Tenia una veu rogallosa i
xisclava molt quan s’enfadava, de ma-
nera que ens feia por perquè semblava
la bruixa dels contes.

En Jordi Piqué i Sagrera i la Cate-
rina Andreu i Rúbies són una parella de
mestres. Quan es varen conèixer i va-
ren començar a festejar, l’any 1962, ja
estudiaven i tenien clar el seu futur. En
Jordi de petit ja jugava a fer de mestre i
la Caterina tenia un oncle que ho era.
Els agrada molt la mainada i es veu

claríssim que la seva professió és voca-
cional. En Jordi, a més, té una altra gran
a昀椀ció: el teatre. Va dirigir els grups de
teatre escolars 昀椀ns que es va jubilar i ara
continua amb un grup amateur.

La Caterina va començar a exercir de
mestra, l’any 1969, al col·legi de monges
de la Divina Providència i encara recorda
amb afecte quan les monges li varen re-
galar una imatge de la verge com a pre-
sent de noces: «Tenia vint alumnes però
de cursos barrejats. Sort que compar-
tia les classes amb una altra mestra i un
professor d’anglès, que li dèiem el Mís-
ter i venia expressament de Barcelona.
Abans era molt diferent, si calia, es feien
classes dissabtes i diumenges al matí per
preparar exàmens. Les classes eren a la
capella, de manera que els diumenges
havíem d’arraconar les taules i les ca-
dires i posar-hi els bancs per fer missa.
Recordo una anècdota molt divertida
de les monges: com és lògic, només hi
havia nenes i un dia la superiora ens va
dir que vindrien tres nens que s’havien
d’examinar de quart de batxillerat i no
hi havia cap mestre per atendre’ls al col-
legi Empúries. Les nenes es varen posar
molt contentes, però els nois es morien
de vergonya. Cada any fèiem Els Pasto-
rets de Nadal i una obra que es deia Pepa
la verdulera.»

El pa amb vi i sucre. En Jordi parla
de l’escola del seu
temps amb un
cert enyora-
ment: «Te-
nia sis anys
quan vaig
anar als estu-
dis l’any 1952.

DOSSIER ANAR A ESTUDI

78 > ALBERES 10 ALBERES 10 > 79

Els pares de la Maria Teresa eren mestres i ella es va decidir
també pel magisteri. Als 19 anys ja tenia plaça a Vilanova de
la Muga, era una escola unitària rural «eren uns vint alum-
nes dels sis a tretze anys». La Maria Teresa té bons records
d’aquella època, «al poble eres una institució i els pares et
con昀椀aven la mainada: ‘Senyoreta, vostè mateixa l’ensenyi a
llaurar dret!’». El llibre de text, l’Enciclopedia Alvarez resumia
totes les matèries, «els nens només portaven llapis, goma, una
llibreta... i l’estella per encendre l’estufa!». La canalla era molt
agraïda, la majoria no havien sortit mai del poble, i agafar el
tren per descobrir el mar va ser tota una aventura, «en arri-
bar a Colera, es van llençar a l’aigua en roba interior, ningú
tenia banyador!». Tot era una novetat, «recordo que al prin-
cipi em feia el dinar al pis de dalt de l’escola amb una cui-
na econòmica, però per fer-ho més ràpid em vaig comprar
un fogonet de gas butà. Els pares venien a l’escola per veure
aquell invent, sorpresos em deien: ‘Senyoreta, vigili que pot
explotar com una bomba’».

Tot i la bona acollida al poble, la Maria Teresa frisava per
anar a Figueres, «la Rambla bullia de jovent i jo volia viure a
ciutat, per això em vaig comprar la Mobylette. Era pràcticament

la primera dona que hi anava, recordo que els dies de tramun-
tana l’alcalde de Vilanova m’esperava a l’altra banda del riu
Muga i cridava: ‘Vinc perquè un dia cauràs daltabaix!’»

«La moto va ser de gran ajuda, però el meu objectiu era
aconseguir una plaça a Figueres. Per tenir més punts calia fer
oposicions a pàrvuls, les vaig aprovar i el meu primer destí va
ser a Martorell. Els anys seixanta era pràcticament una ciutat
dormitori, les famílies treballaven a la Seat o a Barcelona tota
la jornada, les aules amb més de quaranta alumnes di昀椀cul-
taven molt la tasca d’aprenentatge». La nostra mestra, no en
té un bon record, sobretot pels aiguats del 1962, «va ploure
durant molts dies, el Llobregat va sortir de mare, les cases
queien com si fossin de paper, el riu arrossegava bestiar, ei-
nes i sentíem impotents els crits de la gent!. Terrible, 昀椀ns i
tot ens va visitar el Caudillo!, la gent comentava que el Pont
del Diable havia fet honor al seu nom.»

«Després d’un llarg any a Martorell, el 1963, vaig aconse-
guir plaça al col·legi Sant Pau de Figueres. La directora, l’Anna
Puig i Giralt, era una dona compromesa amb l’ensenyament,
va promoure la creació de les aules per a nens discapacitats,
昀椀ns aleshores les famílies els tenien amagats a casa, per por

o vergonya». Va continuar la seva tasca integradora poten-
ciant la creació de l’escola del Bon Pastor, per escolaritzar
tots els nens d’ètnia gitana. Al col·legi no només sorprenia
la professionalitat de la directora sinó la manera d’ensenyar
de les mestres formades durant la República. Valoraven la
pedagogia per sobre de tot, «l’alumne cal que entengui allò
que llegeix, ben diferent del sistema franquista on l’objec-
tiu era recitar de memòria els punts de la Falange! L’ense-
nyament estava totalment controlat pels inspectors, teníem
molt clar que el català era prohibit, un error suposava la
suspensió de sou i feina. Malgrat tot, els temps van millo-
rar i abans de jubilar-me va visitar l’escola la Irene Rigau,
actual consellera d’Ensenyament, una persona compro-
mesa amb l’educació i amb la nostra llengua.»

«Als 60 anys amb 41 de servei em vaig jubilar: el més
important és aconseguir que el nen entengui el que està
escrit, encoratjar-lo a pensar, educar crea un vincle amb
l’alumne per sempre». La senyoreta Ivars ha viscut la
transició educativa: del franquisme a la democràcia, del
castellà al català, sap el que costa avançar i com a bona
docent sap que escoltar segons quin ministre no resulta
gaire pedagògic 

La Maria Teresa Ivars, de Figueres
Isabel Guzmán > TEXT // Josep M. Dacosta > FOTOGRAFIA

DOSSIER ANAR A ESTUDI

78 > ALBERES 10 ALBERES 10 > 79

«La classe amb la mainada m’encantava i això que no ho vaig
fer per vocació... però m’ha agradat molt, va ser una bona
decisió». La Maria Malé Cornellà (Figueres, 1952) resumeix
així la seva etapa professional. En els seus 40 anys d’exerci-
ci va ensenyar en tres escoles diferents, va escriure un llibre
de text i va participar activament en el Grup de Renovació
Pedagògica de l’Alt Empordà. Als setze anys va començar a
estudiar magisteri, «perquè era l’única cosa que es podia fer
a Girona». Després de dos anys de classes a l’Esco-
la Normal i un any de pràctiques a l’Escola
Eiximenis ja va ser mestra. La seva pri-
mera experiència fou donar classes a
noies de segon de primària a l’Es-
cola Annexa de Girona. D’aquell
començament en recorda la
quantitat de feina: «El primer
any tenia 49 noies i treba-
llava de nou del matí a les
set de la tarda; però eren
alumnes que els deies ‘fes
això’ i ho feien.»

La següent parada va
ser Vilanant. En el con-
curs donaven la plaça amb
la condició que s’hi havia de
quedar un mínim de sis anys.
Ella n’hi va estar onze. «De tots
els que vaig triar, era el poble que
menys coneixia, o sigui que el vaig
posar a l’últim lloc, i quan em van donar
la plaça vaig haver de descobrir on era», con-
fessa. Quan hi va entrar, el setembre de 1971, compartia
l’escola amb un altre mestre, però la natalitat va disminu-
ir i s’hi va quedar tota sola durant sis anys. «Feia de tot»,
aclareix, «des de parvulari 昀椀ns a vuitè i totes les matèries».
Malé recorda que els alumnes eren molt autònoms: «Els
explicava una cosa, els posava feina i me n’anava amb uns
altres. I tot en una mateixa classe». Era a la vegada mestra
i directora, s’encarregava de la gestió i de l’ensenyament
i sense cap ajuda externa. Els horaris els decidia segons
les necessitats.

Tot i no viure-hi, a Vilanant era com del poble. Quan
feien una excursió hi anava tothom, 昀椀ns i tot els pares i els

avis. «Era l’excursió de l’any», comenta mentre ensenya una
fotogra昀椀a del 1984 d’una visita a Montserrat.

El 1977 va decidir girar pàgina i canviar d’escola. «Més
que res ho vaig demanar per deixar el cotxe», a昀椀rma. Va triar
el col·legi Josep Pallach, inaugurat feia un any al costat de casa
seva i on hi ensenyaria 昀椀ns al juny de 2012. El que més la va
sobtar va ser la quantitat de nens, sobretot al pati. I també, és
clar, passar d’organitzar-se tota sola a haver de participar en

reunions on hi havia «moltes pèrdues de temps.»
Ja hem dit que Malé va ser una de les
promotores del Grup de Renovació Pe-

dagògica de l’Alt Empordà. El 1979
es va organitzar la primera Escola

d’Estiu. Ella va ser-hi al darrera
durant onze estius, 昀椀ns que es

van començar a preparar des
del Departament d’Ensenya-
ment. Les sessions eren molt
variades, des de temes de
català i matemàtiques, 昀椀ns
a cursos de teatre i música.
«Una vegada vam enterrar
un gos, el vam desenterrar i

vam estudiar les restes durant
un curset de prehistòria amb

Eudald Carbonell», explica.
Un d’aquests cursets va su-

posar l’origen de Geogra昀椀a de l’Alt
Empordà, llibre de text publicat el 1983

i que va guanyar el premi Baldiri Reixac.
A més d’ella, els responsables dels continguts

van ser Albert Fita, Josep Gifre, Miquel Mallén i Marta
Serra. «Al principi, no vam pensar a fer un llibre, sinó a te-
nir material per anar treballant a classe», recorda Malé. Cada
professor s’encarregava d’un tema i ella va elaborar la part
del clima. L’obra va comptar amb molta participació, ja que
a més de la part curricular, els dibuixos de paisatges els va fer
Joaquim Bech de Careda; els de les plantes, Montse Gironell;
i els dels animals, el dibuixant Claude Lambert.

Malé va descobrir una feina que l’atreia i de la qual gaudia
amb el tracte amb la mainada. Jubilada des de fa més d’un
any, ha canviat les classes de més d’una vintena de nens per
una altra passió: cuidar el seu nét 

La Maria Malé Cornellà
Nil Ventós > TEXT // Aniol Resclosa i Planes > FOTOGRAFIA

82 > ALBERES 10

MEMÒRIA FOTOGRÀFICA > OFICIS D’ABANS

Un grup de veremadors veïns de Sant Llorenç de Cerdans
durant un descans a la vinya.
ANY: ENTRE 1940 i 1950
AUTOR: DESCONEGUT
PROCEDÈNCIA: FAMÍLIA JUANOLA, DE NAVATA

M5

Retrat d’un grup
de joves pastors,
acompanyats del

gos i d’un vedell, als
boscos del nord de

l’Albera.
ANY: AL VOLTANT

DE 1950
AUTOR: DESCONEGUT

PROCEDÈNCIA: FAMÍLIA
JUANOLA, DE NAVATA

M6

82 > ALBERES 10

PATRIMONI ARQUEOLOGIA

Jaciment de la Serra del Mas Bonet [pàg. 84-85]
RAFEL ROSILLO [Fortià, 1977. Arqueòleg]. ANTONI PALOMO [Barcelona, 1968. Arqueòleg]

PATRIMONI ARQUITECTURA

El castell de Querroig [pàg. 86-87]
ANNA ALBÓ [Figueres, 1967. Arquitecta especialitzada en patrimoni]

PATRIMONI NISSAGUES

Els Jordà de Molins [pàg. 88-89]
FERRAN DEL CAMPO [Figueres, 1954. Historiador]

PATRIMONI HISTÒRIA

Vilaüt, un veïnat de Pau [pàg. 90-91]
ANTONI EGEA [Girona, 1957. Historiador]

PATRIMONI ETNOGRAFIA

La vara d’en Rotlan, a Maçanet [pàg. 92-93]
PERE ROURA [Maçanet de Cabrenys, 1954. Historiador]

PATRIMONI LA VINYA I EL VI

La 昀椀l·loxera a l’Empordà [pàg. 94-95]
EDUARD PUIG VAYREDA [Figueres, 1942. Enòleg]

PATRIMONI LITERATURA

El Sabater d’Ordis [pàg. 96-97]
JORDI PLA [Figueres, 1949. Filòleg]

PATRIMONI FLORA

L’àlber [pàg. 98-99]
ANNA M. OLIVA [Torroella de Montgrí, 1966. Biòloga]

PATRIMONI

84 > ALBERES 10 ALBERES 10 > 85

Unes obres ferroviàries han posat al descobert un jaciment del neolític i d’inicis de l’edat del
bronze que va estar ocupat durant més de 3.000 anys

El ric patrimoni prehistòric altempor-
danès és conegut per la gran majoria de
nosaltres. El mig miler llarg d’exemples
–entre dòlmens, cistes, menhirs i roques
amb gravats–, escampats per l’Albera, serra
de Rodes i cap de Creus són exemples
de la intensa activitat que van desenvo-
lupar els grups prehistòrics. Aquesta àrea
–la més densa pel que fa al megalitisme
del nord-est peninsular– aporta als pre-
historiadors una informació privilegiada
per a entendre les pràctiques funeràries
de les societats prehistòriques del neo-
lític mitjà 昀椀nal i del calcolític –entre el
IV mil·leni i el III aC.

Aquesta situació contrasta amb les
poques dades que coneixem dels poblats,
a l’Alt Empordà que són molt més es-
cassos. Fins fa ben poc, el magní昀椀c ja-
ciment de ca n’Isach (Palau-saverdera),
el de Riera Masarac (Pont de Molins)
i el del Camí dels Banys de la Mercè
(Capmany) eren els únics exemples
coneguts i estudiats
d’aquests tipus d’hà-

bitats neolítics o calcolítics. De fet,
aquesta situació és comuna a totes les
comarques de Girona on el registre ar-
queològic més abundant és el que està
relacionat amb el món funerari.

Els darrers anys però, l’increment en
la construcció de grans infraestructures
al nostre país ha fet canviar lleugerament
aquesta situació. És així com s’han posat
al descobert un bon nombre de jaciments
arqueològics, 昀椀ns ara desconeguts, dins
els traçats naturals utilitzats al llarg de
tota la història i 昀椀ns i tot a la prehistò-
ria. És el cas del jaciment prehistòric de
la Serra del Mas Bonet descobert l’any
2008 a Vilafant. Es va localitzar durant
el procés de construcció de la nova via
de tren convencional que actualment
uneix Vilamalla amb l’estació del TGV
Figueres-Vilafant.

Més de 3.000 anys d’ocupació. Les
restes arqueològiques que es varen do-

cumentar són vestigis de
la utilització de l’indret

–un petit turó que s’alça sobre la plana–,
per part de diferents grups prehistòrics
durant pràcticament tot el neolític (antic
epicardial, mitjà ple i 昀椀nal calcolític) i 昀椀ns
a l’inici de l’edat del bronze –bronze ini-
cial. Estaríem parlant, doncs, d’un lapse
de temps que aniria des d’inicis de l’any
5000 昀椀ns a l’any 1500 aC.

De tot el conjunt de restes no trobem
cap construcció alçada, és a dir, totes les
141 estructures que es varen poder re-
gistrar estan excavades a terra. Són fosses
de diferents formes, mides i tipus, de les
quals hem de suposar que l’erosió pro-
vocada tant pel pas dels segles com pel
treball agrícola ha provocat que totes es
presentin parcialment conservades. En-
tre els elements que s’han excavat s’han
documentat sitges per a l’emmagatze-
matge de cereals, cabanes que tindrien
una part enfonsada en el subsòl, fogars
i nombrosos forats emprats per a soste-
nir pilars de cabanes o altres construc-
cions cobertes. Potser d’entre tots els
elements podem destacar el que hem

Jaciment de la Serra del Mas Bonet

PATRIMONI ARQUEOLOGIA // Rafel Rosillo i Antoni Palomo > TEXT I FOTOGRAFIA

Estela amb banyes del
neolític 昀椀nal-calcolític.

84 > ALBERES 10 ALBERES 10 > 85

anomenat fons de cabana, atès que una
part d’aquesta es trobaria per sota del
nivell de circulació exterior del poblat.
Aquest és un recurs constructiu molt
estès durant el neolític i l’edat dels me-
talls i permetia aconseguir un espai ben
con昀椀nat i disminuir l’esforç a l’hora de
bastir les parets de la cabana. En aquest
sentit a la Serra del Mas Bonet s’han ex-
cavat dues estructures d’aquests tipus a
l’interior de les quals s’han documen-
tat fogars, forats per falcar els pilars de
fusta, fosses...

Totes aquestes fosses de mida i de
funció diferents es van reomplir gene-
ralment amb allò que aquests grups hu-
mans hi varen llençar un cop amortit-
zada la seva funció inicial o bé de forma
natural. Per exemple les sitges, que un
cop perdien la seva funció original so-
vint s’utilitzaven com a abocadors de
deixalles. L’estudi dels continguts de la
brossa prehistòrica o del que és per nos-
altres material arqueològic, és la base per
poder analitzar i interpretar la forma de
vida dels grups que habitaren a la Serra
del Mas Bonet.

Ceràmica, destrals, ganivets... Els
materials més nombrosos i singulars
recuperats en els farcits de les fosses
són els que provenen del període ne-
olític 昀椀nal calcolític. S’ha documentat
gran varietat de ceràmica, destrals de
pedra pulimentada, estris de pedra ta-

llada com ganivets i puntes de 昀氀etxa,
elements d’ornamentació personal com
penjolls i denes de collaret, restes d’ani-
mals domèstics consumits, carbons i
granes carbonitzades.

Aquest ampli registre arqueològic
permet obtenir una visió precisa de les
activitats socioeconòmiques desenvo-
lupades per aquests grups, en uns mo-
ments de canvis profunds provocats,
entre altres qüestions, per l’incipient
aparició de la metal·lúrgia de l’or i dels
minerals de coure.

Una prova d’aquests canvis i de la
complexitat d’aquestes societats és la
presència d’elements que ens parlen de
les seves creences. En aquest sentit cre-
iem que les troballes més excepcionals
realitzades a la Serra del Mas Bonet són
sis esteles –algunes amb banyes escul-
pides– i un menhir. Les esteles fabri-
cades en gres local –dues de les quals
senceres– són elements repetitius que
presenten unes característiques escul-
tòriques i una morfologia similars. Ob-
servades frontalment, tenen una forma
semblant a un trapezi amb unes pro-
tuberàncies en forma de banya en els
vèrtexs del costat més llarg.

La forma de les esteles es pot re-
lacionar amb la representació frontal
d’un cap de toro, animal molt present
en les restes faunístiques, i explotat a
la Serra del Mas Bonet per la carn, la
llet i també per la seva força de treball.

La simbologia al voltant del toro i els
seus atributs és àmpliament coneguda
en les societats agricultores i ramaderes
de tota la Mediterrània i generalment
se l’ha relacionat amb el gènere mas-
culí. Possiblement a la Serra del Mas
Bonet tenia una signi昀椀cació semblant,
emprat com a símbol de protecció de
l’agricultura i, per tant, de la fertilitat,
per assegurar així el manteniment dels
cicles naturals.

Ateses les dues modalitats de mides
–tres tenen unes mides que no supe-
ren els 66 x 30 x 16 cm i les altres tres
els 137 x 65 x 31 cm–, podríem pensar
que les petites estaven relacionades amb
espais més domèstics i les grans amb
espais exteriors i/o comunitaris en els
quals serien molt visibles.

La presència del menhir, localitzat
dins d’una gran fossa juntament amb
una de les esteles, podria representar
un contrapunt al culte impersonal del
toro d’origen natural en una represen-
tació 昀椀gurativa no humana d’un per-
sonatge rellevant.

En qualsevol cas, la presència
d’aquests elements escultòrics dins
del context d’un poblat afegeix, com
a mínim, una prova material que les
manifestacions simbòliques i religioses
d’aquestes comunitats no es limitaven
únicament al món funerari megalític,
contemporani al poblat de la Serra del
Mas Bonet 

A dalt, panoràmica de les obres del tren,
al terme de Vilafant, que van deixar al
descobert aquest jaciment.

100 > ALBERES 10 ALBERES 10 > 101

Sant Mori s’insinua de lluny i es deixa
entreveure mig camu昀氀at pel bosc que hi
ha a banda i banda de la carretera. Algun
pi privilegiat acaricia el poble a ulls de
qui mira des d’aquell punt concret. El
bosc, generós, acompanya els visitants
per deixar pas a les cases i les anècdotes.
Des de dins, l’ambient del poble, a tocar
de la riba dreta del Fluvià, és agradable
i tranquil; deu ser la seva gent que el fa
així. O potser és el poble que fa que la
gent sigui agradable i tranquil·la?

Sant Mori
La creu de terme, del segle XVI, és el

punt que separa, o uneix, els dos barris
del poble, Sant Mori –també anomenat
del Castell– i el Puig. Per en Sebastià
Quintana, conegut com en Pebi, de 34
anys, que ha viscut sempre al poble,
cada vegada es nota menys la separa-
ció entre els dos nuclis. «Les cases que
s’han construït els últims anys han acos-
tat una part amb l’altra», explica al prin-
cipi del passeig que fem mentre m’ense-
nya els punts més importants del poble

i m’acompanya a parlar amb algun dels
gairebé 200 santmoriencs. «Abantes de
la guerra van treure la creu, que era al
barri de Sant Mori, i quan es va acabar
la van posar on és ara, entre els dos bar-
ris», explica la Dolors Teixidor, 昀椀lla del
poble, després d’una partida de cartes al
casal de la gent gran. Al nucli de Sant
Mori, abans forti昀椀cat per una muralla,
s’hi situa l’església i, segons l’historia-
dor Joan Badia-Homs, hi ha cases d’en-
tre els segles XVI i XVIII; l’altre, Sant

MARTA PALOMERAS. Vilafant, 1989. Mestra.

UN POBLE TRANQUIL AL LÍMIT AMB L’EMPORDANET

indret
MARTA PALOMERAS TEXT I FOTOGRAFIA

100 > ALBERES 10 ALBERES 10 > 101

A dalt, una imatge
de l’església de

l’Armentera entremig
de pomeres. A baix, el
molí del poble, datat

el segle XVIII.

Puig, va començar a poblar-se el XVIII.
«Abans es notaven més les diferències
entre els dos barris; no sé si era pel que
ens n’havien explicat», comenta en Pebi.
A la Modesta Cucurull, l’alcaldessa, no
li agraden gaire les distincions entre
aquestes dues parts: «De vegades sents
que gent de Sant Mori diu ‘me’n vaig
al Puig’ i, és clar, els del Puig se’n senten
de menos. Tots som del mateix poble».
Parla amb un petit deix de lleidatà en
l’expressió, record dels seus orígens,
oblidat des de fa temps en l’accent. La
Modesta va venir a viure a l’Empordà
amb l’Antonio Renart, 昀椀ll de Sant Mori,
que treballa a la biblioteca.

La biblioteca és al pis de dalt del
casal de la gent gran, on temps enre-
re hi havia hagut l’ajuntament i el con-
sultori mèdic. Les parets de la bibliote-
ca guarden amagats poemes i cançons,
lliçons i càstigs: «Aquí era el col·legi, hi
veníem a aprendre de lletra». La Dolors
va tenir la sort de coincidir amb l’època
dels poemes i les cançons. Quan parla
de la seva escola se li dibuixa un somriu-
re a la cara i se li il·luminen els ulls. Parla

d’un llibre de lectures, El meu llibre i li
demano per veure’l. S’aixeca de segui-
da i al cap d’un moment apareix amb el
volum a les mans. Encara es recorda del
poema que tantes vegades havien reci-
tat: «Donya Rata surt de casa cap al tard d’un
jorn d’estiu, com que és vella, ja no hi lluca, i
s’embranca pels camins...». Més endavant,
l’escola va passar al costat d’on ara hi ha
el local social. En un moment del pas-
seig en Pebi mira l’escola on va anar i
explica que hi havia dues classes: una
de pàrvuls i una de primer a vuitè. Fa
una desena d’anys que la van tancar
i ara els infants de Sant Mori van a
l’escola a Camallera.

Només hi queda un pagès.
Sembla que Sant Mori ha viscut
molts canvis. La Carmeta Vidal,
la Rossita Bassieres, la Lola Ayats, Ia
Dolors Teixidor i la Joana Liaño,
cadascuna hi diu la seva: «Abantes
cada casa era habitada. Ningú no
treballava fora. Tothom era pagès
i ara només en queda un, en Josep
Torró. Quan nosaltres érem peti-

tes hi havia moltes brigades de paletes
i ara potser n’hi ha quatre. Hi havia la
botiga –l’Único– i una 昀氀eca; també venia
una parada de fruita... Ara només queda
la carnisseria. Vénen dos peixaters un
parell de dies a la setmana, i una cami-
oneta, a la Creu, a portar-nos el pa. Es
va parar l’estudi per falta de mainada.
El poc jovent que hi ha, en marxa». La
Joana va venir a Sant Mori de més gran,
les altres hi han viscut tota la vida. Des-
prés de converses i partides, les últimes
que surten del local són la Dolors i la

Lola, mentre discuteixen sobre
el nom exacte d’un tal llibre
de Sant Mori. L’Antonio les
sent. De seguida fa un crit

des de dalt: «Aquí n’hi ha!».
Damunt del taulell de préstec de
la biblioteca hi reposa Mirant enrere,

un llibre de la història de Sant Mori
editat l’abril de 2010 que mostra

com era Sant Mori en el pas-
sat a partir d’imatges antigues
del poble.

Tothom és conscient dels
canvis, no només els que han

El poble de Sant Mori es disposa de manera allargassada al
costat del riu Fluvià. Destaquen, a la dreta, el castell palau i
el campanar // FOTO: David Pujol. Al detall, la creu de terme.

TARDOR-HIVERN201310

D
O

S
S

IE
R

 A
N

A
R

 A
 E

ST
U

D
I

10

 CONVERSA

Maria Perxés
BIBLIOTECÀRIA A

FIGUERES I PROPIETÀRIA
DEL MAS PERXÉS

D’AGULLANA
...

 RETRAT DE FAMÍLIA

Els Rahola
de Fortianell

GENT DE MAR QUE
HA SABUT ARRELAR-SE

A LA TERRA I CONSERVAR
L’HERÈNCIA REBUDA

...

 PERFILS

Concepció Pallisera
MESTRESSA DE LA FLECA

DE BAIX DE PERALADA

Joan Budó
TRABUCAIRE, CAÇADOR,

EMPLEAT DE DUANES
I HISTORIADOR DE LA

JONQUERA

Josep Simon
MÉS DE SEIXANTA ANYS

FENT DE PASTOR
A PONTÓS

Josep Puignau
PESCADOR DEL PORT

DE LA SELVA DES DELS
CATORZE ANYS

Àngel Roig
ESTUDIÓS APASSIONAT

DEL PASSAT DE
PALAU-SAVERDERA

...

 INDRET

Sant Mori
...

 UNA MIRADA...

La bassa de
Penida, a Roses

...

 A PEU

Pels volts
de Cotlliure

De Sant Tomàs
de Fluvià a Siurana

A L B E R A  S A L I N E S  E M P O R D À  R O S S E L L Ó  V A L L E S P I R

al
be

re
s

 PREU EXEMPLAR 8 €

www.alberes.cat

DOSSIER

44 planes que ens
apropen a la vida
escolar dels nostres
pobles a partir del
testimoni directe
de mestres
i alumnes

ANAR A
ESTUDI

www.museuvidarural.cat
www.museuvidarural.cat
mailto: info@museuvidarural.cat

