
PRIMAVERA-ESTIU2016

15

15

 CONVERSA

Núria Marés
UNA ROSINCA IMPULSORA 
DE L’ASSOCIACIÓ D’AMICS 

DE GUINEA CONAKRY
...........................................................................

 RETRAT DE FAMÍLIA

Els Cristau Soler 
de Figueres

UNA FAMÍLIA QUE, AMB 
ESFORÇ, HA CONSOLIDAT 

UNA IMPORTANT 
EMPRESA DE CALÇATS

...........................................................................

 PERFILS

Francesc Esparch
MECÀNIC I XOFER 

FILL DE PERPINYÀ, 
VA LLUITAR AMB 

ELS MAQUIS

Carme Girbal
MANTENIDORA DE 

LA MEMÒRIA DE CAN 
MAIDEU DE DARNIUS I DE 

CAN GIFRE DE LLANÇÀ

Albert Bueno
UNA VIDA DEDICADA 

A LA BANCA I A LA 
CANÇÓ EN CATALÀ

Lluís Gómez
SERRALLER, VIATJANT, 

VENEDOR DE ROBA I 
APICULTOR PER AFICIÓ

...........................................................................

 INDRET

Albanyà
...........................................................................

 UNA MIRADA...

L’antiga presó
de Figueres

........................................................

 A PEU 

Del coll dels 
Horts al Fau

De Vilamacolum 
a Sant Pere 

Pescador

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

 PREU EXEMPLAR  9 €

www.alberes.cat

47 planes que ens 
proposen un viatge 
pels museus, per 
les galeries d’art, 
pels centres i nuclis 
artístics conceptuals, 
per les obres d’art al 
carrer i pels tallers 
d’alguns 
artistes

TERRA 
D’ARTISTES

D
O

S
S

IE
R

Horts urbans, menjar orgànic, sostenible, km 0, ecològic, bio. Cada dia inventem noves 
ò, potser la millor 

manera d’entendre cap a on va la nostra agricultura, el nostre menjar i el nostre futur és fer un 
cop d’ull al nostre passat i tornar a aprendre el valor de l’esforç, la paciència o, senzillament, 

ural de l’Espluga de 
ò i més, en un dels museus més moderns del nostre país. 

http://www.alberes.cat


http://www.iquiosc.cat


COMPOSICIÓ AMB MATERIALS 
DE PINTURA DEL TALLER DE 
L’IGNASI ESTEVE, A BÀSCARA. 
AUTOR: JOAN JUANOLA.

SUMARI
4-5

PRIMERS RELLEUS LA CATALUNYA GREGA EXISTEIX, ÉS A L’ALBERA
XAVIER FEBRÉS (TEXT) // QUIM BOU (IL·LUSTRACIÓ)

7-11

ACTUALITAT

12-17

CONVERSA NÚRIA MARÉS
DAVID PUJOL (TEXT) // ROSANA VIDAL (FOTOGRAFIA)

18-22

RETRAT DE FAMÍLIA ELS CRISTAU SOLER DE FIGUERES
CRISTINA VILÀ (TEXT)

24-31

PERFILS
FRANCESC ESPARCH / CARME GIRBAL / LLUÍS GÓMEZ / ALBERT BUENO 

DAVID MORÉ, PITU BASART, ROSER BECH I JOSEP VALLS (TEXT)

JORDI PI, DAVID PUJOL, ANIOL RESCLOSA I JOAN JUANOLA (FOTOGRAFIA)

33-81

DOSSIER TERRA D’ARTISTES
DAVID PUJOL (COORDINACIÓ)

83-99

PATRIMONI
 ARTESANIA // ETNOLOGIA // GEOGRAFIA // HISTÒRIA // NISSAGUES // LITERATURA

100-103

INDRET ALBANYÀ
ROSER BECH (TEXT) // ROSER BECH I DAVID PUJOL (FOTOGRAFIA)

104-107

UNA MIRADA EN EL PAISATGE L’ANTIGA PRESÓ DE FIGUERES
CRISTINA MASANÉS (TEXT) // JORDI PUIG (FOTOGRAFIA)

108-111

A PEU

DE VILAMACOLUM A SANT PERE
JOSEP M. DACOSTA (TEXT I FOTOGRAFIA)

DEL COLL DELS HORTS AL FAU
PERE ROURA (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA EL TEATRE
JOSEFA JUANOLA (RECERCA FOTOGRÀFICA)

www.alberes.cat

DIRECTOR >
David Pujol i Fabrelles
david@alberes.cat

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

COL·LABORADORS D’AQUEST NÚMERO >
Ferran Aísa
Quimeta Argelés
José Luis Bartolomé
Pitu Basart
Montserrat Batllosera
Roser Bech
Lurdes Boix
Quim Bou
Rafel Bruguera
Jordi Canet
Josep M. Dacosta
Sebastià Delclós
Xavier Febrés
Joan Ferrerós
Alfons Gumbau
Isabel Guzmán
Mercè Illa
Joan Juanola
Josefa Juanola
Roger Lleixà
Pere Manzanares
Cristina Masanés
Francesc Montero
David Moré
Anna M. Oliva
Joan Padrosa
Jordi Pi
Josep Playà Maset
Santi Puig
Anna Pujol
Enric Pujol
Aniol Resclosa i Planes
Dúnia Riera
Pere Roura
Ester Seguí
Mariona Seguranyes
Erika Serna
Lluís Serrano
Queralt Solé
Joaquim Tremoleda
Núria Trobajo
Enric Tubert
Josep Valls
Marta Vázquez
Joan Vehí
Rosana Vidal
Cristina Vilà
Alícia Viñas

EDICIÓ DE TEXTOS >
Roser Bech Padrosa

IMPRESSIÓ > Agpograf

DISTRIBUCIÓ > GLV

DIPÒSIT LEGAL > Gi-460-2009

ISSN > 2013-6846

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

DIRECTOR EDITORIAL >
Àngel Madrià
angel@editorialgavarres.cat

COORDINACIÓ DE PROJECTES >
Dolors Roset
dolors@editorialgavarres.cat

DIRECCIÓ D’ART >
Jon Giere
disseny@editorialgavarres.cat

ADMINISTRACIÓ >
Eva Batlle
gestio@editorialgavarres.cat

SUBSCRIPCIONS >
Eva Rodríguez
subscripcions@editorialgavarres.cat

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

PUBLICACIÓ ASSOCIADA A >

> Premis APPEC
‘Millor Editorial en Català 2008’

http://www.alberes.cat
mailto: david@alberes.cat
mailto: revista@alberes.cat
http://www.editorialgavarres.cat
mailto: angel@editorialgavarres.cat
mailto: dolors@editorialgavarres.cat
mailto: disseny@editorialgavarres.cat
mailto: gestio@editorialgavarres.cat
mailto: subscripcions@editorialgavarres.cat
http://www.cadipedraforca.cat
http://www.garrotxes.cat
http://www.gavarres.com


12 > ALBERES 15

DAVID PUJOL. La Bisbal d’Empordà, 1965. Mestre i pedagog
ROSANA VIDAL. Cabezuela del Valle (Càceres), 1983. Fotoperiodista

conversa amb la rosinca Núria Marés i Vidal. VA NÉIXER A 

ROSES EL 29 DE SETEMBRE DE 1934. DE BEN PETITA VA TREBALLAR COLLINT OLIVES, SALANT 

ANXOVES I FENT DE CAMBRERA. FINS I TOT S’HAVIA DEDICAT A FER CONTRABAN. MOGUDA 

PER L’AFANY DE VEURE MÓN, SE’N VA ANAR A PARÍS, ON VA CONÈIXER L’ALFA, L’AMOR DE LA 

SEVA VIDA, AMB QUI VA TENIR DUES FILLES: LA MARIANA I L’HALIMATO. MÉS TARD ES VA 

TRASLLADAR A LA GUINEA FRANCESA, D’ON ERA EL SEU MARIT, I ALLÀ VA VIURE ALGUNES 

EXPERIÈNCIES BONIQUES PERÒ D’ALTRES DE MOLT TRÀGIQUES. HA ESTAT UNA DONA VALEN-

TA. DES DE FA UNS ANYS TORNA A VIURE A ROSES, ON HA IMPULSAT L’ASSOCIACIÓ D’AMICS 

DE GUINEA CONAKRY.

DAVID PUJOL TEXT

ROSANA VIDAL FOTOGRAFIA

L’escriptor francès Henri de Regnier va escriure que la so-

litud només és possible quan s’és jove, quan es tenen a da-

vant tots els somnis; o quan s’és vell, quan es tenen a darrere 

tots els records. La Núria Marés i Vidal viu sola, en un pis a 

Roses, i s’alimenta dels records, però no és pas una persona 

solitària: té dues filles, sempre presents malgrat la distància, i 

bons amics que l’estimen i li fan companyia. La vaig a veure 

a casa seva perquè descabdelli els records de la seva vida, que 

no ha estat pas precisament un camí de roses.

–Sou nada...

–«A Roses, el 29 de setembre de 1934. Una vegada vaig es-

criure, en un llibre titulat La gambina, que el dia que vaig 

néixer Déu devia tenir altra feina, perquè havia d’ajudar tres 

metges que intentaven rescatar de la mort un jove pescador 

Núria
Marés

que gairebé s’havia ofegat a causa d’una topada de dues bar-

ques. Afortunadament li van poder salvar la vida i un dels 

tres metges, el doctor Pujol, finalment va venir a ajudar la 

meva mare.»

–Parleu-me dels vostres pares.

–«Els meus pares, en Pere –fill de Roses– i la Dolors –fi-

lla de Castelló d’Empúries–, es casaren joves. El pare era 

pescador en una barca d’arrossegament, més tard va fer de 

traginer. La mare treballava al cinema bar de can Cipriano. 

La meva àvia, la padrina, em volia posar Bitriz, però no 

se’n va sortir, i em va quedar com a segon nom. Vaig te-

nir una infància feliç. L’avi Fernando, que era una persona 

alegre, em va ensenyar moltes cançons. El recordo davant 

del foc, escalfant vi negre, que bevíem acompanyat de pa 


ALBERES 15 > 13 


18 > ALBERES 15

La visió comercial
i la perseverança
A l’Enric Cristau li interessa el passat. 
Aquest fet queda constatat quan parla 
dels orígens de la família. Creu que 
aquests podrien trobar-se a França, a 
Sant Llorenç de la Salanca, al Rosselló. 
«És probable que algun parent vingués i 
s’aposentés aquí durant la invasió napo-
leònica», afirma. Aquest interès potser 
arrela del fet que no conegués tres dels 
seus quatre avis, és a dir, aquelles per-
sones que, per edat, podien haver-li 
transmès records dels avantpassats. Van 
morir abans que ell naixés o quan era 
tan petit que la memòria no quedava 
fixada. De tots ells només recorda vaga-
ment l’avi matern, Enric Cuyàs Serra. 

El va tractar poc perquè va morir quan 
ell tenia només set anys, el 1940.

Enric Cristau Cuyàs neix el 1933. 
Fill únic de Joan Cristau Borrassé i 
Maria Cuyàs Pou. El seu pare, Joan 
Cristau, era el cinquè fill de Manel 
Cristau Ros, paleta i empleat de l’escor-
xador, i d’Enriqueta Borrassé Vila. Per 
la seva part, la mare, Maria Cuyàs Pou, 
era filla d’Enric Cuyàs Serra i Lucia Pou 
Ribas. Aquesta darrera va morir durant 
el part del seu segon fill.

El pare de l’Enric Cristau, en Joan, 
va néixer al carrer Nord de Figueres, un 
4 d’abril del 1900. La seva mare tenia 
40 anys quan el va tenir. Ell era el petit 

de cinc germans: en Josep, la Narcisa, 
en Pere, la Mercè –que morí prematu-
rament a dotze anys–, i ell, que tanca la 
llista. Quan tenia setze anys, en Joan va 
marxar a França, a Aubervilliers, al nord 
de París, per aprendre l’ofici de barber. 
S’hi va estar sis anys i va tornar a casa 
essent un bon barber i parlant perfec-
tament el francès.

En Joan s’instal·là pel seu compte 
al carrer Peralada, número 62 d’aquell 
temps. Considerat un mestre coiffeur, 
haver viscut a França li va donar glamur 
i aviat el convidaren a formar part d’en-
titats com la Unió Esportiva Figueres. 
«La gent no tenia gaires distraccions i 

retrat de família Els Cristau Soler de Figueres. LA 

MARIA MERCÈ CRISTAU EM PRESENTA ELS SEUS PARES, L’ENRIC CRISTAU I LA MERCÈ SO-

LER. L’ENRIC CRISTAU M’OFEREIX LA MÀ I ME L’ESTRENY AMB GEST DECIDIT. VESTEIX DE 

FORMA ELEGANT, CLÀSSICA, REMINISCÈNCIA DELS ANYS COM A AGENT COMERCIAL. PLEGATS 

MANTENIM UNA CONVERSA LLARGA, DISTESA, DURANT LA QUAL ENS SUBMERGIM EN ELS 

RECORDS D’UNA FAMÍLIA QUE, AMB ESFORÇ I TREBALL, HA CONSTRUÏT UNA EMPRESA FORTA, 

CREATIVA I D’ABAST INTERNACIONAL DINS DEL MÓN DEL CALÇAT.

CRISTINA VILÀ TEXT

CRISTINA VILÀ. Figueres, 1972. Periodista


ALBERES 15 > 19 

L’Enric Cristau i la Mercè Soler, al centre de 
la imatge, amb les seves filles i la resta de 
familiars // PROCEDÈNCIA: Família Cristau.

la barberia era un centre de reunió on 
feien tertúlia. Era una universitat de la 
vida», afirma convençut Cristau. En 
el seu cas, la barberia esdevindria una 
font de coneixement, d’aprenentatge 
humà i, sens dubte, el primer contacte 
amb el món del treball. Recorda histò-
ries inoblidables i amb un deix fanta-
siós. El pare de l’Enric va fer de barber 
tota la vida fins que es jubilà. Va morir 
amb 78 anys.

«La meva mare era molt bona per-
sona», diu Cristau recordant Maria 
Cuyàs. Nascuda el 30 d’agost de 1905 
al carrer Sant Roc de Figueres, en una 
casa que ja no existeix, va quedar orfe 

de mare quan només tenia cinc anys. 
L’àvia Francisca Ribas se’n va fer càrrec. 
Quan tenia 26 anys, el 1931, la Maria 
va conèixer en Joan, es van casar i el 27 
de desembre del 1933 naixia ell, l’En-
ric. Va ser fill únic.

Ja dins la branca familiar de la 
Mercè Soler, els seus pares eren Josep 
Soler i Cabañó, de Terrades, i Anna 
Galobardes Roca, de Vila-sacra. En 
Josep era el petit de set germans i feien 
de pagès en un mas de Terrades, men-
tre que la família de l’Anna es dedicava 
a feines d’oficina. En Josep i l’Anna es 
van casar i van anar a viure al mas Pardal 
de Cabanes, on restarien fins el 1952, 

quan es traslladaren a Vilabertran. Al 
mas Pardal naixerien els tres fills de la 
parella: en Joaquim (1925), en Fidel 
(1930) i la Mercè (1935). Els pares 
vivien de les terres i els dijous anaven a 
mercat a Figueres a vendre, entre altres 
coses, uns melons molt preuats. Quan 
els pares anaven a mercat, els fills es 
quedaven sols a casa i calia espavilar-se. 
«Jo feia el dinar», recorda la Mercè tot 
rememorant anècdotes d’aquells temps 
com quan en Fidel, des d’una fines-
tra del mas, va matar tres perdius d’un 
sol tret. La família Soler era coneguda 
també perquè «dominaven, en certa 
manera, el mercat dels ceps», diu l’En-


DOSSIER TERRA D’ARTISTES

32 > ALBERES 15

MEMÒRIA FOTOGRÀFICA > EL TEATRE

Representació d’una obra de teatre a Figueres.
ANY: DÈCADE DE 1950
AUTOR: DESCONEGUT
PROCEDÈNCIA: FONS PIUS PUJADES. INSPAI-DIPUTACIÓ DE GIRONAM4

Representació de la companyia Teatre Natura a la platja d’Empúries. Les 
cadires i els espectadors estan a la sorra i els actors estan a l’escenari muntat 
sobre l’aigua. Al fons, el poble de l’Escala.
ANY: 1933
AUTOR: VALENTÍ FARGNOLI
PROCEDÈNCIA: FONS EMILI MASSANAS I BURCET. INSPAI-DIPUTACIÓ DE GIRONA

M3


ALBERES 15 > 33 

DOSSIER TERRA D’ARTISTES
DAVID PUJOL > COORDINACIÓ

Ars longa, vita brevis [ PÀG. 34 ]
DAVID PUJOL [La Bisbal d’Empordà, 1965. Mestre i pedagog]

Una història artística a l’Albera [ PÀG. 36 ]
MARIONA SEGURANYES [Figueres, 1972. Historiadora de l’Art]

Cadaqués, refugi d’artistes [ PÀG. 40 ]
MARIONA SEGURANYES

Galeries versus espais d’art [ PÀG. 42 ]
ENRIC TUBERT [Agullana, 1954. Llicenciat en Història de l’Art i professor]

El Grup 69 [ PÀG. 44 ]
JOSEP VALLS [Sant Feliu de Pallerols, 1944. Escriptor]

La mar com a teló de fons [ PÀG. 46 ]
LURDES BOIX [L’Escala, 1957. Historiadora i arxivera]

Els nuclis de l’art conceptual [ PÀG. 48 ]
CRISTINA MASANÉS [Manresa, 1965. Escriptora]

La ruta dels museus [ PÀG. 52 ]
NÚRIA TROBAJO [Girona, 1964. Mestra i historiadora]

Escultures a ‘plein air’ [ PÀG. 56 ]
ENRIC TUBERT

La gestació del Museu Dalí [ PÀG. 60 ]
JOSEP PLAYÀ MASET [Castellgalí, 1957. Periodista]

L’art empordanès dels setanta [ PÀG. 62 ]
ALÍCIA VIÑAS [Figueres, 1946. Pintora, professora i museòloga]

Escultura emocional [ PÀG. 68 ]
ROSER BECH [Cabanes, 1988. Filòloga]

Ceret, Cotlliure i Banyuls [ PÀG. 74 ]
ESTER SEGUÍ [Roses, 1986. Llicenciada en Dret]

Les noves fornades [ PÀG. 76 ]
ENRIC PUJOL [Figueres, 1960. Historiador i periodista]

ALTRES REPORTATGES
Escola empordanesa i abstraccions còsmiques / La Carme Sanglas, d’Ordis

En Marià Llavanera, de Lladó / La nissaga dels Vallès de l’Empordà
El grup d’artistes de Garriguella / Els Ametlla de Castelló 

[ PÀGINES 39 / 58 / 63 / 64 / 70 / 75 ]
MARIONA SEGURANYES / DÚNIA RIERA / JOAQUIM TREMOLEDA / JOSEP PLAYÀ MASET / JORDI CANET

PERFILS
Paco Duran / Gustau Carbó / Ramon Fort / Lola Ventós / Narcís Costa

Miquel Duran / Gabriel / Ignasi Esteve / Antonio Federico
[ PÀGINA 54 / 55 / 66 / 72 / 73 / 78 / 79 / 80 / 81 ]

LLUÍS SERRANO / MARTA VÁZQUEZ / ISABEL GUZMÁN / JOAN FERRERÓS / ANNA PUJOL 

 FERRAN AÍSA / ROSER BECH / SANTI PUIG / FRANCESC MONTERO 



Paleta de pintor.
FOTO: Josep M. Fusté.


DOSSIER TERRA D’ARTISTES

34 > ALBERES 15

Ars longa,
vita brevis
David Pujol i Fabrelles > TEXT

La vida és curta, però l’art perdura. Ho va escriure 
Hipòcrates, el pare de la medicina, fa més de dos mil 
anys. Quan deia això, però, la paraula ‘art’ no tenia pas 
el mateix significat que li donem avui. En aquest sentit, 
Joan Francesc Mira –a la revista El Temps– explicava que 
quasi ningú recorda que, abans, ‘art’ era, senzillament, 
l’habilitat i el coneixement pràctic d’un ofici. Tots els 
que han volgut aprofundir en algun camp del coneixe-
ment han patit en pròpia pell la sensació d’impotència 
que evoca aquest refrany hipocràtic. Tenim tantes coses 
per aprendre i... tan poc temps! Sèneca, però, va discu-
tir aquesta idea i va dir que no és veritat que tinguem 
poc temps sinó que malbaratem el que tenim. En fi, no 
ens n’anem de tema...

El cas és que, amb el temps, aquell ‘art’ acabà con-
vertint-se en un atribut superior imprecís, d’un enlai-
rat ordre estètic i espiritual, i en el conjunt de creacions 
que tenen aquesta qualitat, que Mira defineix com a 
impalpable i etèria. És d’aquest ‘art’ –i d’aquests ‘artis-
tes’– que parlem en aquest dossier, que comença amb 
un article introductori de la Mariona Seguranyes, en el 
qual fa un repàs dels diversos dibuixants i pintors que 
han fet la seva obra gràcies a la suggestió dels nostres 
paisatges. En una peça a banda parla, entre d’altres, del 
pintor Juan Núñez, mestre de Dalí, Reig, Baig, Vayreda, 

Pitxot i Bech de Careda. També ens fa un resum dels 
orígens artístics de Cadaqués, abans que hi arribés Sal-
vador Dalí.

L’Enric Tubert ens llista la vintena llarga d’espais 
d’art situats a l’Alt Empordà i en ressenya alguns que 
ja no existeixen però que en el seu moment van mar-
car una època. En Josep Valls ens parla de l’antic grup 
69, que agrupava cinc pintors empordanesos: Anson, 
Lleixà, Ministral, Pujolboira i Roura. La Lurdes Boix 
escriu sobre deu artistes que es van inspirar en el paisatge 
mariner de l’Escala a l’hora de crear les seves obres. Una 
d’aquestes artistes fou Caterina Albert –‘Víctor Català’–, 
el vessant artístic de la qual ha quedat injustament oblidat.

La Cristina Masanés ens transporta, amb el seu 
article, als nuclis actius de l’art contemporani emporda-
nès: festivals artístics –com la Muga Caula, a les Escau-
les–, trobades –Ingràvid, a Figueres–, caminades –com 
el Grand Tour, de la Nau Côclea– i d’altres experièn-
cies conceptuals associades al paisatge de l’Alt Empordà. 
El dossier també parla dels museus d’art de Ventalló, 
Figueres, Cadaqués i Llançà: la Núria Trobajo els ha 
visitat i ens en destaca els trets essencials. L’art, però, 
no està només tancat a dins de quatre parets. L’Enric 
Tubert ens ho demostra en el seu article d’escultures a 
plein air, on ens explica algunes de les prop de 150 obres 


ALBERES 15 > 35 

–de 90 artistes diferents– que 
hi ha repartides en els carrers 
i les places dels pobles altem-
pordanesos.

Josep Playà Maset ens fa 
conèixer com van ser els ini-
cis de la creació del Museu 
Dalí. Ara, veient les cues 
que hi ha per entrar-hi, algú 
es pot imaginar que la ges-
tació fou complicada i amb 
poques complicitats i alguns 
entrebancs? L’Alícia Viñas, 
en un article de to perso-
nal, ens parla sobretot de 
l’art empordanès dels anys 
setanta, l’època en què diri-
gia el Museu de l’Empordà, 
i l’allarga fins als noranta. En 
Joaquim Tremoleda fa un 
apunt de la recuperació de l’obra Les noces de Canà de 
Marià Llavanera, que ara està exposada de manera per-
manent a l’edifici consistorial de Lladó. 

Josep Playà Maset ens parla de la nissaga dels 
Vallès. La Roser Bech ha anat a visitar, a Llampaies, 
l’escultora Mercè Riba –néta dels poetes Carles Riba i 
Clementina Arderiu–, autora, entre d’altres, de l’escul-
tura Sant Jordi i el Drac, instal·lada a la plaça Catalunya 
de Figueres. Josep Playà ens parla del grup d’artistes de 
Garriguella i de les mostres d’art que organitzava; també 
de l’anomenat Grup de Garriguella, nascut el 2010. 
L’Ester Seguí ha anat a parlar amb la Josefina Matamoros 
i ens parla dels museus de Ceret, Cotlliure i Banyuls. 
L’Enric Pujol ens ofereix una panoràmica general dels 
principals artistes –pintors, fotògrafs, escultors, disse-
nyadors...– altempordanesos sorgits de les generacions 
del canvi de segle.

També fem el retrat de diversos artistes: en Paco 
Duran de Cantallops, en Gustau Carbó de Cadaqués, 

la Carme Sanglas d’Ordis, en Ramon Fort de Llers, la 
Lola Ventós de Figueres, en Narcís Costa de Roses, els 
germans Ametlla de Castelló d’Empúries, en Miquel 
Duran d’Agullana, en Gabriel de Palau de Santa Eulà-
lia, l’Ignasi Esteve de Bàscara i l’Antonio Federico de 
l’Estrada. En fan el perfil en Lluís Serrano, la Marta 
Vázquez, la Dúnia Riera, la Isabel Guzmán, en Joan 
Ferrerós, l’Anna Pujol, en Jordi Canet, en Ferran Aísa, 
la Roser Bech, en Santi Puig i en Francesc Montero, 
respectivament.

De ben segur que en aquest dossier hi trobareu 
a faltar noms. És inevitable, tenim l’espai que tenim. 
Com que a l’hora de planificar-lo he tingut l’ajuda i la 
complicitat de tres col·laboradors de la revista –l’Enric 
Tubert, la Cristina Masanés i la Mariona Seguranyes–, 
que m’han aportat els seus savis consells, m’afanyo a 
dir que la responsabilitat final del que ha acabat essent 
aquest monogràfic és només meva. I no us robo més 
temps: passeu pàgina i comenceu 

‘Un Món’, icona del surrealisme màgic, quadre d’Ángeles Santos 
Torroella pintat el 1929 i conservat al museu Reina Sofia de 
Madrid. Durant disset anys va estar en dipòsit al Museu de 
l’Empordà // PROCEDÈNCIA: Alícia Viñas.


DOSSIER TERRA D’ARTISTES

40 > ALBERES 15

Cadaqués, refugi d’artistes
A MITJAN SEGLE XIX, ABANS DE L’ARRIBADA DE DALÍ, EL CAP DE CREUS JA ERA UN REFERENT 
PLÀSTIC ON VAN FER ESTADES ARTISTES COM ELISEU MEIFRÈN, JOAN ROIG, RAMON PICHOT...
Mariona Seguranyes > TEXT

Per un article de Josep Roca i Roca del 
1897 sabem que a Cadaqués van coin-
cidir treballant plegats Joan Roig, Eliseu 
Meifrèn, Lluís Graner, Ramon Pichot i 
Sebastià Berenguer. També cal esmen-
tar Josep Triadó i Josep Maria Marquès. 
Aquesta dada ens confirma el cap de 
Creus com a destí d’artistes vinguts de 
Barcelona. Eren habituals a les exposi-
cions de Belles Arts de la capital catalana 
marines del cap de Creus, tota una temà-
tica present al costat de les muntanyes 
de la Garrotxa, que era l’altre referent 
paisatgístic de les comarques gironines. 
Aquesta localitat, en aquells moments 
de difícil accés, va cridar l’atenció a un 
gran nombre de pintors que hi acudien 
atrets per la seva bellesa i també gràcies 
a coneixences que els feien descobrir 
l’entorn natural. 

Sebastià Berenguer (Cadaqués, 1867-
1927) fou un dels primers pintors que 
va arrossegar amics seus al cap de Creus. 
Alumne de la Llotja de Barcelona, on es-
tablí amistat amb Josep Triadó, més tard 
passà un any i mig a Roma seguint l’em-
premta de Marià Fortuny. Fou deixeble 
de Joan Roig i Soler, un dels primers 
artistes que va posar els peus a Ca-
daqués estimulat pel seu alumne. 
Berenguer oferia visions banya-
des de llum als carrerons de la 
petita vila, on la intensitat 
del sol ho omplia tot. La 
seva partida el 1906 a 
Mèxic, on visqué vint 

anys, ha diluït la seva figura. Joan Roig 
i Soler (Barcelona, 1852-1909) va apli-
car les premisses de l’escola lumínica 
de Sitges al llarg de les diverses estades 
que féu a Cadaqués entre el 1886 i el 
1907, en les quals coincidí amb Meifrèn, 
bon amic seu. Eliseu Meifrèn (Barce-
lona, 1857-1940), figura referencial del 
paisatgisme a Catalunya, era alumne 
d’Antoni Caba, i tingué una carrera me-
teòrica; féu nombroses estades a París i 
aportà les seves experiències naturalis-
tes i impressionistes a les petites cales. 
Realitzà nombroses campanyes arreu 
del món, Europa, Estats Units i Sud-
amèrica, però es pot fer una lectura de 
la seva obra tan sols observant les teles 
produïdes a Cadaqués on hi tenia instal-
lat un taller. El 1911 el van nomenar fill 
adoptiu del poble i ell va correspondre-
hi regalant uns paisatges en carbó, que 
es conserven al Casino l’Amistat.

Els Pichot i Cadaqués. Ramon Pichot 
Gironès (Barcelona, 1869-París, 1925), 
amic de Picasso, membre de la colla del 
Safrà, sense la seva figura Cadaqués no 
hagués arribat a ésser el paradís plàstic 

que avui ens llega. Ramon Pichot 
va passar l’adolescència a 

París, on va viure 
l’ambient impres-
sionista i postim-

pressionista; més 
tard la família es 

va traslladar a Bar-

celona, on va entrar en contacte amb els 
pintors modernistes dels Quatre Gats. 
La llar dels Pichot a sa Conca es va cons-
truir el 1899 i és coneguda com la casa 
de l’art on cada tarda els germans Lluís 
i Ricard tocaven música de corda. Aquí 
Ramon Pichot va rebre les visites del 
seus bons amics artistes Gustau Violet, 
Manolo Hugué, Santiago Rusiñol, Pau 
Picasso i Joaquim Mir, entre molts d’al-
tres. Els seus olis ens transmeten l’alegria 
de viure i l’aïllament amb la natura que 
portava a terme amb el seu veler, fent 
nits a les diferents cales per passar-hi 
llargues jornades en contemplació pura. 
A les seves composicions són visibles 
els pigments dels artistes nabís que va 
conèixer a París. Pichot retrobà el seu 
concepte de primitivisme a sa Conca, 
al bell mig del cap de Creus. Més tard 
seguirien la seva petja artística el seu 
nét Ramon i el seu nebot Antoni, tots 
dos també entregats a l’indret, el primer 
estava abocat al misteri de la seva llum i 
el segon, íntim amic de Salvador Dalí, 
es trobava atrapat per l’encís de la geo-
logia del cap de Creus. 

Però Cadaqués ha estat terreny de 
molts altres artistes, entre ells Ricard 
Martí Aguiló, Picasso –que hi passà 
l’estiu del 1910–, André Derain –que hi 
va acudir el mateix estiu per reunir-se 
amb el pintor de naixença malagueny 
Segundo Matilla– i Sigfried Bürmann 
–que es passejava per les cales fugint de 
la primera Guerra Mundial. I als anys 

A l’altra pàgina, a baix, la familia Pichot al pati del xiprer a la casa 
familiar d’es Sortell, Cadaqués cap al 1906. D’esquerra a dreta, Ricard, 
Germaine, Lluis, Eduard Marquina, Mercè, personatge sense identificar, 

els avis Pichot amb el fills de Maria Gay, i una mainadera. Estirat a terra 
Ramon Pichot, el pintor. Assegut a terra Joan Gay // PROCEDÈNCIA: 

Arxiu família Pitxot.


ALBERES 15 > 41 

A dalt, l’obra ‘Cadaqués des de la platja 
des Poal’, de Joan Roig i Soler. Al voltant 
de 1895 // PROCEDÈNCIA: Col·lecció Banc 
de Sabadell.

vint cal destacar Josep Mompou i Ra-
fael Durancamps. 

Paral·lelament Salvador Dalí va ini-
ciar la seva trajectòria artística observant 
les oliveres vora la mar, amb la referència 
d’aquests primers artistes folls de llum 
i natura com Eliseu Meifrèn, Ramon 
Pichot Gironès o bé Sigfried Bürmann. 
Més tard, a partir de l’isolament al mig 
de la geologia ferotge del cap de Creus, 
va llimar el seu pensament i va elaborar 
el nou alfabet que donà fruit a l’estètica 
emparada sota el pensament paranoico-
crític que ha universalitzat elements del 
paisatge del cap de Creus. No podem 
parlar de Cadaqués sense esmentar l’Àn-
gel Planells, que va anar construint un 
univers oníric i sorprenent fruit de les 
nits de tramuntana freda i les seves lec-
tures d’Edgar Allan Poe. La seva obra és 
farcida de lectures que indaguen l’altre 
costat de la realitat amagada. De Chirico, 
Freud, Lautreamont i Paul Eluard són 
lectures que Dalí li va fer arribar. Pla-
nells experimentà des la ‘reclusió per-
fecta’ a Cadaqués la ‘calma sinistra’ i el 
‘misteri inquietant’ present a les seves 
teles que exploren la sobrerealitat. Sense 
cap mena de dubte cal parlar d’un sur-
realisme empordanès, nascut a l’entorn 
de l’atmosfera d’aquest paisatge. 

Joan Josep Tharrats en el seu llibre 
Cent anys de pintura a Cadaqués fa una 
relació exhaustiva dels pintors que han 
passat per Cadaqués i que aquí no tenim 
suficient espai per a detallar. No podem 
abandonar l’indret sense fer referència 
a l’ambient plàstic de la calma blanca a 
finals dels anys seixanta, descrit per Se-
bastià Gasch en un article a Destino en 
el qual relata les partides d’escacs entre 
Joan Ponç i Marcel Duchamp, i a on 
també fan acte de presència Josep Ma-
ria Prim, Antoni Pitxot, Aguilar Moré, 
Francesc Todó, Joan Josep Tharrats, 
Maria Girona, Ràfols Casamada, Marc 
Aleu i Grau Sala. Del paisatgisme a 
l’avantguarda 


DOSSIER TERRA D’ARTISTES

44 > ALBERES 15

El Grup 69
AQUESTS CINC ARTISTES ES CONEIXIEN DE FEIA ANYS I, EN LETÍFICA SOBRETAULA AL PORT DE 
LA SELVA, DECIDIREN FORMAR UN GRUP PER A DETERMINADES ACCIONS PICTORICOFESTIVES
Josep Valls > TEXT

A l’origen d’aquest autoanomenat «grup 
pictòric-festiu», hi ha una bona i llarga 
amistat entre cinc pintors, i una fita con-
creta: homenatjar Salvador Dalí, que es 
troba molt delicat de salut després de l’ac-
cident sofert al castell de Púbol. És quan 
el geni torna a Figueres i s’instal·la a l’ara 
anomenada Torre Galatea de la Pujada 
del Castell, on hi passarà els últims dies 
de la seva vida. Els cinc artistes donen 
raons del nom del grup: el 1969 és l’any 
que alguns d’ells es casen; és l’any de la 
dedicació exclusiva a la pintura d’algun 
d’ells i en un altre cas és l’any de la pri-
mera exposició individual. I com que 
s’han proposat crear un grup que sigui 
igualment pictòric com jovial, aquest 
nom els unirà.

Tots tenen una trajectòria artística 
consolidada, són ben coneguts a l’Em-
pordà i força més enllà. Vet aquí doncs 
només unes quantes dades de cadascun, 
relacionats per ordre alfabètic de 
cognoms per mor de preservar 
l’essència grupal, ço és que res 
no hi depassi o en sobresurti. 
En tot cas, intentar-ho. 

Ricard Anson. Rep classes de 
Ramon Reig i fa amistat amb 
Marià Baig. El 1973 obté el tí-
tol de Graduat en Arts Aplica-
des, homologat més tard pel 
d’Arquitecte d’Interiors. Pin-
tor, dibuixant i gravador, centra 
en la temàtica paisatgística bona 

part de la seva obra. Exposa en diferents 
poblacions empordaneses, significati-
vament a Figueres, a Girona i a indrets 
de la República Francesa: Sète, Mèze i 
Balaruc-les-Bains. Col·labora com a il-
lustrador, juntament amb altres artistes, 
en projectes editorials com Els pobles de 
l’Alt Empordà (1978), Diccionari de l’Alt 
Empordà (1984) i Els pobles del Baix Em-
pordà (1987). En la celebració dels Spe-
cial Olympics a Figueres (2000), realitza 
una col·lecció de gravats.

Daniel Lleixà. Neix a Barcelona el 1949, 
passa la seva infància a Sant Just Desvern, 
estudia a Llotja i assisteix a les classes de 
natural del Cercle Artístic de Sant Lluc 
de Barcelona. Des del 1975 viu a l’Em-
pordà on treballa en els estudis de Tonyà 
i Parets d’Empordà. El 1968 obté el segon 
premi de pintura i el primer de dibuix de 
Sant Just Desvern. Fa la primera expo-
sició individual a Esplugues de Llobre-
gat i exposa a Barcelona, Olot, Vilanova 
i la Geltrú, Lleida, Figueres, Sant Boi, 

Mataró, la Bisbal, Ma-
drid i Sabadell. Col-

labora amb diver-
ses il·lustracioms 

de llibres i exposa a 
França, Bèlgica, Suïssa, 

Andorra... El 2008 pu-
blica el llibre Les cent 

onze oliveres, amb 
textos de nou 
escriptors del 

país i estrangers. Ha realitzat més de 100 
exposicions individuals i força més de 
col·lectives arreu.

Josep Ministral. Neix a Borrassà, de ben 
petit la família es trasllada a Figueres. Ja 
en edat laboral, treballa a l’establiment 
de la poetessa Pilar Nierga, on es rela-
ciona amb artistes com Joan Sutrà, Joan 
Sibeques i Diego Torrent. Més tard in-
gressa a l’Escola Superior de Belles Arts 
Sant Jordi de Barcelona, i compagina la 
formació artística amb activitats teatrals 
i musicals. Estudia gravat a l’Escola de 
Belles Arts d’Olot i s’instal·la a Llers. El 
1975 assisteix a l’Escola Internacional 
de Pintura de Mural Contemporània 
al monestir de Sant Cugat del Vallès. 
Viatja a diversos països europeus per 
estudiar l’impressionisme. Participa en 
nombrosos concursos de pintura i acon-
segueix més d’una trentena de premis, 
i també participa en diversos esdeveni-
ments ciutadans. 

Ramon Pujolboira. Als divuit anys, in-
gressa a l’Escola d’Arts i Oficis Artístics 
Massana, de Barcelona. Es fa membre 
del Cercle Artístic Sant Lluc i l’any 1969 
fa una estada a París on freqüenta els ta-
llers de l’American Center i La Grande 
Chaumière. És copista del Louvre, fa la 
primera exposició individual el 1970. 
Acabat el servei militar s’instal·la a l’Em-
pordà, s’inicia de manera autodidacta en 
el gravat a l’aiguafort, alhora fa treballs 

L’escultura ‘A Josep Pla’ de Josep Ministral 
a Figueres // FOTO: Enric Tubert.

https://ca.wikipedia.org/wiki/Figueres
https://ca.wikipedia.org/w/index.php?title=Pilar_Nierga&action=edit&redlink=1
https://ca.wikipedia.org/wiki/Barcelona
https://ca.wikipedia.org/wiki/Olot
https://ca.wikipedia.org/wiki/Llers
https://ca.wikipedia.org/wiki/Impressionisme


ALBERES 15 > 45 

en ceràmica i murals en gres, i una sèrie 
d’escultures en bronze. L’any 1990 pu-
blica Empordà, Somnis, Pintura amb 100 
il·lustracions en color. El 1993 el Consell 
d’Europa el convida a fer una exposició 
individual a Estrasburg. Rep l’encàrrec 
de fer pintures murals a l’església par-
roquial de Santa Coloma de Farners i 
publica Mediterrània amb 200 dels seus 
últims treballs. 

Lluís Roura. Nascut a Sant Miquel de 
Campmajor, es considera un pintor au-
todidacte tot i que cursa dos anys a Llotja 
de Barcelona. Rep els consells de Fèlix 
Revello de Toro i Frederic Marés, encara 
que l’inicien en la pintura el seu cunyat 
Ramon Turón, el pintor Joan de Palau, el 
doctor Miquel Verdaguer i el rector del 
poble mossèn Joan Prat, que li dóna clas-
ses d’història de l’art després de la missa 
dominical. El 1963 s’instal·la a Barcelona. 
Participa en exposicions i concursos, i el 
1981 aconsegueix la Medalla d’Honor 
del Premi Pintura Comtessa de Barce-
lona que li lliura la reina Sofia. La seva 
primera exposició és el 1970 a Vic, i en 
segueixen moltes més: Caracas, Basilea, 
Ginebra, el Portús, Cabestany, Brussel-
les, Miami, Sant Petersburg... També il-
lustra uns quants llibres.

Els integrants del Grup 69 –d’esquerra a dreta: Ramon Pujolboira, Ricard Anson, 
Daniel Lleixà, Lluís Roura i Josep Ministral– davant de la pintura mural d’homenatge 
a Salvador Dalí a Figueres. Any 1984 // PROCEDÈNCIA: Josep Ministral.

El Grup 69. Tots cinc estan d’acord 
d’assenyalar l’inici de tot plegat en unes 
trobades al Port de la Selva, a casa d’en 
Ricard Anson, on té un forn de pizzes. 
Les reunions amb pizzes i alguna cosa 
més –és de suposar– afavoreixen sobre-
taules i llargues vetllades en les quals es 
va perfilant l’aliança festera i artística i on 
es dissenya amb tot detall l’homenatge a 
Salvador Dalí. 

Plegats també parlen de l’entusiasme 
i les idees de l’Agustí Planas –«pare i pa-
drí de projectes», diuen– que porta en 
aquell moment el restaurant Dynamic, 
la famosa sala Charly i és de l’associació 
L’Illa de Figueres Comercial i Professio-
nal. Aquell gran mural projectat com a 
homenatge al geni figuerenc, no s’ha vist 
mai: una espectacular estructura metàl-
lica plantada a la plaça de la Palmera, 
enfilats a la qual oficien els cinc pintors 
vestits de blanc, a la vista de tothom, so-
bre una superfície blanca de 150 metres 
quadrats. Hi treballen durant tres dies a 
partir del 12 d’octubre de 1984, amb un 
notable i evident desfici de fer quelcom 
que surti de la normalitat. I per això di-
uen els pintors que si no haguessin format 
part d’un grup, individualment no hau-
rien pas pogut fer aquest treball magne, 
ni d’altres que van fer plegats. 

L’Ajuntament de Figueres dóna su-
port a la iniciativa, «això de l’art al carrer 
interessava –escrivia Narcís Pijoan– els 
consellers més culturals, les autoritats 
més conspícues». El dia de la inaugura-
ció del mural, lliuren a l’alcalde Marià 
Lorca el Pinzell d’Honor. Salvador Dalí 
passa per sota la bastida en cotxe; i uns 
dies més tard els rep a la Torre Galatea 
per felicitar-los cordialment, a tots i ca-
dascun d’ells.

Segurament tampoc haurien pogut 
portar a terme l’actuació a la platja de les 
Muscleres d’Empúries, on alcen unes 
columnes reivindicatives demanant que 
desembarqui aquí la flama olímpica del 
92. Cal esmentar també els monumen-
tals cubs pictòrics a la Rambla, on cada 
artista aporta una genialitat individual, 
per sorpresa de figuerencs i forans.

El Grup 69 fa altres activitats que 
aquí resultarien llargues d’enumerar 
i explicar, però en queda un testimoni 
ben públic i obvi: el mural Cinc visions 
dins d’un espai empordanès, immortalitzat 
amb ceràmica i trencadís a la plaça Vila 
d’Ordis –darrere l’antiga presó–, i cinc 
monuments en diverses rotondes de 
Figueres i rodalia, promoguts gràcies a 
l’empenta del llavors alcalde, Joan Ar-
mangué 


DOSSIER TERRA D’ARTISTES

46 > ALBERES 15

La mar com a teló de fons
FEM UN REPÀS DE DEU ARTISTES DE L’ESCALA QUE S’HAN INSPIRAT EN EL PAISATGE MARINER 
DE LA VILA I D’EMPÚRIES A L’HORA DE CREAR LES SEVES OBRES D’ART
Lurdes Boix > TEXT

El paisatge mariner de l’Escala ha inspi-
rat nombrosos artistes. Avui les vinyes, 
olivars i closes d’aiguamolls que s’este-
nien vora mar han quedat substituïdes 
per edificacions, però, encara mirant vers 
la mar, la vista es pot recrear en el teló 
de fons d’Empúries i la badia de Roses. 
Tomàs Mallol, impulsor del Museu del 
Cinema de Girona, em digué a la seva 
casa de Torroella de Fluvià: «Quan vull 
filmar les postes de sol, vaig a Roses. És 
una delícia copsar amb la càmera tots 
els matisos dels últims raigs de sol del 
dia reflectits en tota l’amplada de la ba-
dia. En canvi, quan vull filmar el mar, 
vinc a l’Escala. Enlloc he trobat millor 
expressada la seva força i diversitat de 
colors en tramuntana, en llevant o en 
garbí... El barri vell de l’Escala és com 

la proa d’un vaixell que entra en la mar 
i ressegueix la costa retallada, des dels 
sorrals d’Empúries fins als penya-segats 
del Montgrí». D’aquesta manera tan poè-
tica va descriure Mallol les seves par-
ticularitats a l’hora de triar un escenari 
per a les seves filmacions. El cas és que 
la majoria, per no dir tots, els artistes de 
l’Escala s’han deixat seduir per aquest 
paisatge que representa l’antiga mar 
d’Empúries, el nom amb què apareix 
la nostra costa en els documents antics.

Joan Massanet. El primer artista, que 
hem d’esmentar per la seva significació 
en el camp de la pintura i concretament 
en la família dels surrealistes, és Joan 
Massanet i Juli (l’Armentera,1899-l’Es-
cala,1969). A causa d’una delicada salut, 

de ben petit va ser criat pels avis materns 
al port d’en Perris de l’Escala. Farma-
cèutic i alcalde del municipi, bona part 
de la seva obra reflecteix la mar que va 
veure des de jovenet, amb la muntanya 
de Montgó –el Mons Iovis o muntanya 
de Júpiter romana– que ell transformà 
en un drac que emergeix de la mar, i 
amb el seu amic d’infantesa, Muley, 
en primer terme. Adscrit en els movi-
ments d’avantguarda, els seus primers 
quadres cubistes són de 1925. Va ser un 
dels primers artistes de Catalunya que 
va utilitzar el collage amb finalitats estè-
tiques. També excel·lí en escultura, pre-
cisament emprant fustes velles i cordam 
de les embarcacions que trobava a les 
platges després dels temporals. El 1950 
fundà el grup Indika, nom del qual deia 

A dalt, a l’esquerra, el pintor Rafel Ramis –amb ulleres– amb la pintora Montserrat Sureda a l’Escala, 
davant de la badia de Roses. Any 1960 // PROCEDÈNCIA: Arxiu Montserrat Sureda. A la dreta, el pintor 
surrealista Joan Massanet a casa seva, a l’Escala // FOTO: Joan Lassús. Arxiu Històric de l’Escala.


ALBERES 15 > 47 

que tenia «un ressó eufònic i ancestral, 
nucli del plasma que va donar vida a la 
nostra terra, que nosaltres pretenem 
sublimitzar amb formes angèliques», al 
costat de Bertomeu Bassat, Joan Sibecas, 
Evarist Vallès, Joaquim Casellas, Esther 
Boix, Jordi Curós, Paco Torres Monsó 
i Maria Oliveras. 

El pintor Enric Serra i Auquer (Bar-
celona,1859-Roma, 1918). De famí-
lia escalenca, regalà a l’Ajuntament de 
l’Escala el quadre La Madonnina en el llac 
Miemi. Deixeble predilecte de Ramon 
Martí Alsina, viatjà a París, Londres i 
Roma, on, el 1878, fixà la residència. 
El papa Lleó XIII va encarregar-li el 
seu retrat i dues marededéus de Mont-
serrat: una per al Vaticà i una altra que 
servia de model per a un mosaic del 
monestir de Ripoll. La seva obra es pot 
admirar als museus de Glasgow, Mag-
deburg, Vaticà, MNAC de Barcelona i 
Empordà de Figueres. Se’l considera 
precursor del modernisme pels com-
ponents simbolista i poètic. 

Rafel Sureda Ballester (l’Escala, 1875-
1955), més conegut com en Tòful, era 
barber de professió i tenia cura del pa-
trimoni familiar a Sant Martí d’Empú-
ries. Possiblement l’afició a la pintura li 
venia de jove, però no es posà a pintar 
fins que es jubilà. Tot i que primer la 
societat escalenca se’l mirà amb ironia 
pel seu estil suposadament infantil, no 
fou fins que persones de solvència ar-
tística feren crítiques favorables a la seva 
obra, que se’l considerà dins del pano-
rama naïf. Jaume Fàbrega, en el llibre 
Rafel Sureda Ballester, ‘Tòful’, 1875-1955, 
va dir que tenia un estil: «...espontani, 
natural, innocent, d’una senzillesa 
sense afectació, proper a l’art po-
pular i folklòric, contemporani de 
l’art evolucionat». Tòful no prete-
nia fer art comercial volgudament 
naïf, sinó que era en essència naïf, 
primitiu, fins i tot amb els materials 
i suports. Feia servir pintura de bar-

Dibuix d’un arrossaire de 
Víctor Català // PROCEDÈNCIA: 

Arxiu Lluís Albert.

ques, cartrons i llençols. Es tracta d’un 
art lliure que s’expressava en brut. 

Rafel Ramis i Ballesta (l’Escala, 1912-
1991), de ben petit va mostrar afició al 
dibuix. Entre 1930 i 1940 visqué a Bar-
celona on es formà a la Llotja sota les 
instruccions de Francesc Labarta i en 
el Cercle Artístic de Sant Lluc. El 1936 
fou destinat al front de l’Ebre on, a més 
de fer de portalliteres, va fer nombrosos 
dibuixos de l’exèrcit republicà. Després 
d’una llarga etapa a Sud-amèrica (1949-
1961), s’instal·là definitivament a l’Es-
cala on es distingí com a pintor de ma-
rines i retrats. Malalt d’alzheimer, quan 
es morí, la seva vídua, Carme Serrats i 
Brunet, va llegar la casa i l’obra –119 olis 
i aquarel·les i 1.250 dibuixos– a l’Ajun-
tament de l’Escala.

Pintures i escultures de ‘Víctor Ca-
talà’. No es pot oblidar l’obra pictòrica 
i escultòrica de Caterina Albert i Para-
dís, coneguda pel pseudònim de Víctor 
Català, (l’Escala, 1869-1966). Potser per 
l’excel·lència en el vessant literari, ha que-
dat injustament oblidada a nivell artístic. 
Caterina Albert explica al llibre Mosaic. 
Impressions literàries de temes domèstics com 
sempre li havia agradat dibuixar les pa-
rets de la cuina i del jardí de casa seva. El 
seu pare, el diputat republicà Lluís Al-
bert i Paradeda, conscient de les habili-
tats artístiques de la seva filla, li posà un 
mestre particular, de cognom Alarcón, 

que ensenyava a Figueres. La seva obra 
està repartida entre dues branques de la 
família: una part al Museu Arxiu Víctor 
Català i l’altra a la casa pairal. Es conser-
ven autoretrats, retrats dels familiars, pai-
satges, dibuixos de la vida quotidiana i el 
treball de pagesos i pescadors.

Entre els artistes contemporanis, hem 
de parlar de Montserrat Sureda i Vilabrú, 
autora d’olis i dibuixos on copsa la fiso-
nomia de les barques dels pescadors de 
l’Escala que construïa l’avi Vadoret a les 
drassanes Sala. En segon lloc, Francesc 
Xavier Vila Mitjà, qui, tot i les dificultats 
de l’època, estudià Belles Arts a Barcelona 
on s’impregnà de la tradició del paisat-
gisme català. Professor de l’escola d’Arts 
Plàstiques municipal, destaca també en el 
món de la il·lustració i el cartellisme. Té 
un monument a la dona marinera al pas-
seig Jesús M. Isern de l’Escala. En tercer 
lloc, l’escultor Josep M. Simon i Quin-
tana fou professor de l’escola de Belles 
Arts de Girona. Apadrinat artísticament 
per Rafael Santos Torroella, té obra al 
Reina Sofia de Madrid i quatre conjunts 
escultòrics a l’Escala: monument al Pes-
cador, a l’Avi Xaixo, a les Penyes Barce-
lonistes i a l’Escala Ciutat Pubilla de la 
Sardana. En quart lloc, Benjamí Bofarull, 
qui s’instal·là a l’Escala de ben petit. De-
lineant de professió, el seu detallisme es 
manifesta també en la seva pintura. Ha 
realitzat la sèrie dels alcaldes del segle XX 
i retrats de pescadors i dones remallant la 
xarxa, inspirats en les fotografies de Miquel 
Bataller. En cinquè lloc, Abel Quintana 
i Oller, qui ingressà amb només quinze 
anys a l’escola Massana de Barcelona on 

perfeccionà el treball de la llum i la de-
finició de les ombres. Destaca en els 
retrats de llops de mar, inspirats en les 
fotografies de Josep Esquirol. 

Finalment, Jean Pierre Zingre, 
afincat a l’Escala des de 1969, és 
pintor figuratiu i també de paisat-

ges en els quals destaquen la mar, el 
cel i els núvols 


DOSSIER TERRA D’ARTISTES

52 > ALBERES 15

La ruta dels museus
UNA PROPOSTA PER A DESCOBRIR I GAUDIR DE LES EXPOSICIONS TEMPORALS I PERMANENTS
A QUATRE MUSEUS D’ART A VENTALLÓ, CADAQUÉS, FIGUERES I LLANÇÀ
Núria Trobajo > TEXT

La paraula museu ve de la llatina museum, 
que alhora prové de la grega mouséion, 
que significava ‘el temple de les muses’, 
que eren les divinitats que inspiraven 
les arts. Visitar un museu i passejar-s’hi 
amb l’esperit de descobrir, sense pressa, 
quina o quines muses s’amaguen en 
cada obra, quines van inspirar els di-
ferents artistes, és una bona manera 
de gaudir-ne i fins i tot de desxifrar-ne 
alguns secrets. 

Us volem proposar una ruta per a 
conèixer quatre d’aquests espais, amb 
l’encant amagat de les seves ‘muses’: tres 
museus públics i una fundació privada, 
escampats per la comarca de l’Alt Em-
pordà. De sud a nord, de terra endins a 
línia de costa, les poblacions que visito 
són Ventalló, Cadaqués, Figueres i Llançà. 

Fundació Perramon de Ventalló. Es 
tracta d’una fundació privada promo-
guda per Carlos de Aguilera, propietari 
de la finca on està situada, i pel seu cu-
nyat Francisco Daurella, tots dos grans 
col·leccionistes i mecenes d’art. La 
major part de les obres que s’hi 
exposen formen part de les 
seves col·leccions privades. 

L’estiu del 2013 el propietari va ha-
bilitar diferents espais de la finca de can 
Perramon, com ara el paller, l’hort i el 
corral. Inicialment es van obrir dues 
sales, una dedicada a Miguel Rasero i 
en l’altra hi ha obres d’artistes diver-
sos com Sergi Aguilar, Modest Cui-
xart, Alfonso Alzamora, Jorge Castillo, 
Gino Rubert, José M. Guerrero Me-
dina, Josep Guinovart, Xavier Medina, 
Enric Pladevall, entre d’altres, vinculats 
d’alguna manera a l’Empordà. El 2015 
s’hi va afegir una tercera sala, dedicada 
a l’obra d’Albert Ràfols-Casamada, on 
s’exposen una seixantena d’olis cedits 
per la família de l’artista. 

Les obres d’aquest museu formen una 
col·lecció de pintura i escultura d’art 
contemporani que va des dels anys sei-
xanta a l’actualitat, i la majoria són inè-
dites. A totes tres sales hi ha molt bona 
lluminositat i s’hi respira una harmonia 
que convida a passejar-s’hi amb calma. 
És realment un plaer descobrir aquesta 

‘joia’ de l’art que tenim a Ventalló. 
L’entrada és lliure i està obert els 

caps de setmana, de divendres 
a diumenge, i durant l’es-
tiu a diari. 

Museu de Cadaqués. És un museu 
municipal d’art situat al centre històric 
de Cadaqués. Acull exposicions tempo-
rals, que solen anar des de mitjan juny 
fins a l’octubre i només obre les portes 
en aquest període. Aquestes mostres 
són de temàtiques diverses, però gairebé 
sempre relacionades amb la biografia i 
l’obra de Salvador Dalí. L’estiu passat va 
estar dedicada a Antoni Pitxot i enguany 
anirà sobre Dalí, Marcel Duchamp i 
Man Ray. La comissària de l’exposició 
és Pilar Parcerisas, historiadora, crítica 
d’art i estudiosa de Marcel Duchamp, 
un artista amic de Salvador Dalí que va 
passar molts estius a Cadaqués. 
El Museu de Cadaqués també disposa 
d’un important fons d’obres d’artistes 
que, per motius diversos, han estat vin-
culats al poble: Arranz Bravo, Salvador 
Dalí, Richard Hamilton, Ignacio Itur-
ria, Eliseu Meifren, Josep Niebla, Car-
los Pazos, Antoni Pitxot, Àngel Planells 
i Joan Josep Tharrats, per citar-ne uns 
quants. Una de les darreres incorpo-
racions han estat uns olis sobre tela de 
l’artista Francesc Casademont, donats 
per la seva família. Tot aquest fons per-
manent ara no està exposat al públic. 

A dalt a l’esquerra, sala de la Fundació Perramon amb obres de Miguel 
Rasero // FOTO: Núria Trobajo. A la dreta, sala amb obres de Ramon Pichot 
al Museu de l’Empordà // PROCEDÈNCIA: Museu de l’Empordà. Al detall, 
Josep Martínez Lozano // PROCEDÈNCIA: Museu de l’Aquarel·la-Josep 
Martínez Lozano.

https://ca.wikipedia.org/wiki/Museu
https://ca.wikipedia.org/wiki/Art
https://ca.wikipedia.org/wiki/Salvador_Dal%C3%AD
https://ca.wikipedia.org/wiki/Cadaqu%C3%A9s


ALBERES 15 > 53 

És voluntat de l’Ajuntament que en un 
futur aquest espai es converteixi en un 
museu etnogràfic que expliqui la his-
tòria de Cadaqués i serà en aquest mo-
ment que totes aquestes obres podran 
ser exposades. 

Museu de l’Empordà. El trobem a la 
Rambla de Figueres. Actualment és mu-
nicipal i obre de dimarts a diumenge. 
L’origen d’aquest museu cal buscar-lo 
en unes pintures que, a finals del segle 
XIX, el museu del Prado va deixar en 
dipòsit a l’institut Ramon Muntaner 
per tal que els estudiants de Belles 
Arts tinguessin obres originals de 
referència. Aquesta petita col·lecció 
es va anar ampliant amb donacions 
particulars i va comportar la creació 
del museu l’any 1946, el primer di-
rector del qual va ser el pintor Ra-
mon Reig. L’any 1971 es va ampliar 
molt el fons amb el dipòsit de peces 
d’arqueologia de Frederic Marés i es 
va traslladar a l’edifici actual.

Aquest fons ha continuat creixent 
i actualment el Museu de l’Empordà 
disposa d’una col·lecció permanent 
que conté des d’arqueologia ibèrica, 
grecoromana, medieval i peces barro-
ques fins a una important mostra de 
pintura catalana i empordanesa dels 
segles XIX i XX. Hi trobem obres 
d’artistes com Sorolla, Vayreda, Ca-
sas, Nonell, Mir, Marés, Miró, Tà-
pies, Cuixart, Dalí, Planells, Reig i 
Vallès entre d’altres. També organitza 
exposicions temporals, normalment 
relacionades amb la creació artística 
contemporània i amb una clara vin-
culació comarcal. La d’enguany, «Ra-
mon Pichot en el record», dedicada 
al pintor amb motiu del vintè ani-
versari de la seva mort, hi serà fins 
a finals d’agost del 2016. 

S’hi realitzen conferències i ta-
llers, activitats enfocades a conser-
var i difondre el patrimoni local i 

comarcal. Teresa Miquel, tècnica del 
museu, el defineix com un «espai per 
descobrir el paisatge empordanès des 
del punt de vista artístic.»

Museu de l’Aquarel·la de Llançà. És 
també un museu municipal, ubicat a la 
Casa de la Cultura de la vila. És obert de 
dimarts a diumenge i l’entrada és gratu-
ïta. De fet, el nom complet és Museu de 
l’Aquarel·la-Josep Martínez Lozano. I la 
seva història va començar quan aquest 
pintor, l’any 1989, va fer donació a l’Ajun-

tament d’un centenar de peces de la seva 
col·lecció, la meitat de la qual són obres 
seves i, l’altra, de diferents aquarel·listes 
europeus. Martínez Lozano era bar-
celoní, on va néixer el 1923, però des 
de 1946 tenia relació amb l’Empordà i 
amb Llançà on va acabar residint. És en 
terres empordaneses on va descobrir el 
món de l’aquarel·la de la mà del pintor 
Ramon Reig. Amb aquesta donació es 
va dotar Llançà d’un patrimoni artís-
tic molt important en aquesta tècnica 
i va aconseguir fer realitat una il·lusió 

del seu mestre i bon amic Ramon 
Reig, que volia crear una gran col-
lecció d’aquarel·les. Més endavant 
aquest fons es va anar ampliant amb 
més donacions i alguna adquisició. 
Actualment consta de gairebé 200 

obres i és una de les col·leccions 
d’aquarel·les més impor-

tants d’Europa. 
La visita al museu 

permet contemplar una 
part d’aquest fons per-
manent, que es va re-
novant. També es po-

den visitar les diferents 
exposicions temporals. Cada 

dos o tres mesos van canviant 
i els criteris de selecció són múlti-
ples, però sempre estan relaciona-
des amb aquarel·listes dels segles 
XX i XXI, i sovint amb l’Empordà 
de rerefons. Aquesta primavera s’ha 
dedicat a Salvador Castellà. L’expo-
sició de l’estiu, de juliol a setembre, 
«Goday-Barris-Borràs», vol ser un 
homenatge a Martínez Lozano. Li 
dediquen aquests tres alumnes seus, 
en el desè aniversari de la seva mort. 
Pel mateix motiu, el museu n’està 
preparant la biografia, que sortirà 
publicada a la tardor d’enguany.

Vull acabar la ruta amb una frase 
suggerent del mateix Martínez Lo-
zano: «Parlant no m’entenen, pin-
tant em comprenen» 

L’Anna Capella va ser directora del 
Museu de l’Empordà des de 1998 
fins a 2014 // FOTO: Conxi Molons.

Directora del Museu de l’Empordà des de 
l’any 1998 fins al 2014, en els seus anys 
de gestió va apostar per portar 
l’art contemporani a l’Alt Em-
pordà, tant en el sentit d’aco-
llir propostes destacades del 
panorama català i estatal, 
com en el de projectar noms 
empordanesos comprome-
sos amb l’art d’avui com Jordi 
Mitjà, Adrià Ciurana o Jordi Puig, 
entre molts d’altres. D’altra banda, en 
un equilibri no sempre fàcil, va posar en 
valor el patrimoni cultural i artístic em-
pordanès revisitant-lo amb una mirada 
nova –penso en noms com Pep Ventura 
o Narcís Monturiol– i va fer emergir jo-
ies patrimonials desconegudes com va 
ser el cas del fotògraf Josep Maria Cañe-
llas. Durant disset anys ha estat un mu-
seu compromès amb el present que ha 
obert aliances amb el món productor de 
coneixement –la Universitat de Girona 
n’és un exemple– i ha apostat per crear 
xarxa amb altres geografies. Transart, la 
Jeune Création Européene, l’Espai Trans-
fronterer d’Art Contemporani o Cultura 
en Gira ens feien sentir que, ni que fos 
d’una manera discreta, des d’aquí, també 
teníem un espai en el món de l’art. Per 
decisió municipal, el Museu de l’Empordà 
no té direcció ni nord fa un any i mig. No 
sabem fins quan // CRISTINA MASANÉS 

¬ L’Anna Capella


DOSSIER TERRA D’ARTISTES

56 > ALBERES 15

Escultures a ‘plein air’
CARRERS I PLACES DELS POBLES DE L’ALT EMPORDÀ ACULLEN UNES 150 ESCULTURES 
REPRESENTATIVES DELS CORRENTS ARTÍSTICS DE FINALS DEL SEGLE XIX I FINS AVUI
Enric Tubert > TEXT I FOTOGRAFIA

Passejar pels pobles de la comarca i dei-
xar-se sorprendre per les escultures que 
s’exposen als carrers i places, situar-se 
davant de cada una i intentar descobrir 
qui n’és l’autor, quin és l’objectiu que 
n’ha motivat la creació, a qui ret home-
natge, quin fet recorda... és un exercici 
molt llaminer. En el cas de l’Alt Em-
pordà, hi ha diversos treballs publicats 
que ens poden servir de guia per visitar 
els pobles de la comarca i descobrir-hi 
multitud d’obres d’estils i autors molt 
diversos. Entre aquestes publicacions 
en destaquen especialment dues. En 
primer lloc, el llibre Les terres gironines, 
escultures a la via pública, volum II, de 
Miquel Borrell i Sabater, editat per la 
Diputació de Girona, i publicat l’any 
2006. És un treball exhaustiu ja que 
es recullen les dades de 110 escultures 
distribuïdes entre 25 pobles de l’Alt 
Empordà. En segon lloc, un calendari 
de l’any 2007, que ressenya 50 escultu-
res de la comarca, editat pel setmanari 

L’Empordà, el Consell Comarcal de l’Alt 
Empordà i els Amics de la UNESCO 
de Girona, i amb excel·lents fotografies 
de Roger Lleixà. 

Moguts doncs per aquells objectius 
esmentats, hem decidit fer el recorregut 
pels pobles de la comarca però, abans de 
fer-ho, hem acordat limitar la recerca als 
monuments escultòrics exposats a la via 
pública: places, carrers, parcs, jardins i 
carreteres de tots els pobles de l’Alt Em-
pordà. Hem descartat les obres situades 
a l’interior d’espais religiosos i civils com 
temples, claustres i cementiris; i també 
les obres escultòriques adossades a la 
façana d’edificis civils i religiosos. 

148 obres i 90 artistes. Acceptades 
aquestes premisses, el primer que po-
dríem dir és que, en la recerca feta per 
preparar aquest article, s’han documen-
tat 148 obres i que la nòmina d’artistes 
que hi són representats és molt llarga, 
fins a 90 artistes diferents. Cal dir que 

en aquesta llista es detecta la presència 
majoritària d’artistes empordanesos o 
establerts a l’Empordà però no són gens 
excepcionals els exemples d’obres fetes 
per artistes catalans i estrangers de pro-
jecció internacional. És freqüent però, 
en força casos, el fet que un artista tingui 
la residència en un territori el conver-
teixi en candidat a ser escultor ‘oficial’ 
d’aquell lloc en qüestió. Diríem doncs 
que aquí allò que ‘un no és profeta a la 
seva terra’ no es compleix gaire.

En aquesta línia, i com no podia ser 
d’altra manera, Salvador Dalí és un artista 
estrella a l’Alt Empordà. D’una banda, 
ho és com a autor d’algunes obres im-
portants a Cadaqués, La barca i el xiprer i 
La llibertat en la qual fa una versió perso-
nal de l’estàtua de la llibertat dissenyada 
per Bartholdi; i també a Figueres on té 
peces tan emblemàtiques com els seus 
homenatges a Francesc Pujols, Ernest 
Meissonier, Newton, i la seva obra Àtom 
i tota la sèrie de peces que serveixen de 

A dalt, dues propostes ben diferents sobre el tema de l’exili: la de Lola Reyes ‘Monument 
a l’exili’ a la Vajol i la de Dani Karavan a Portbou ‘Passatges Walter Benjamin’, 
segurament la peça amb més projecció internacional de totes les ressenyades.


ALBERES 15 > 57 

remat a les cornises i façanes de l’edifici 
del Teatre-Museu i de Torre Galatea. 
D’altra banda, Dalí també és subjecte 
en algunes escultures com l’Obelisc de la 
televisió de Wolf Vostell que contribueix 
a crear un ambient surrealista a la plaça 
Gala-Dalí de Figueres; Xavier Medina 
Campeny fa una proposta amb un in-
teressant joc òptic a la plaça baixa de la 
rambla; Òscar Tusquets sorprèn amb 
el xiprer monumental situat a la ronda 
Sud, just a l’entrada de Figueres; Lluís 
Ventós proposa el seu Homenatge eòlic a 
Salvador Dalí i la Fundació Pompidou 
hi contribueix amb la Grande Cuillère 
donada per recordar el seu centenari. A 
Cadaqués és Joaquim Ros i Sabaté qui 
proposa una escultura amb la imatge de 
Salvador Dalí feta en bronze i, a Pont de 
Molins, Joan Cruz i Francesc Cruañas 
utilitzen una olivera centenària per es-
culpir un munt de formes dalinianes que 
es poden veure en passar per la N-II.

Més enllà de Dalí, dos dels temes 
més recurrents en les obres que om-
plen carrers i places dels pobles altem-
pordanesos són el món de la sardana i 
el de la tramuntana, i tot allò lligat amb 
els vents. Sobre el primer d’aquests dos 
temes, Llorenç Cairó i Pelai Martínez 
fan un monument a Figueres en ho-
menatge al compositor Pep Ventura; i 

a l’Escala Josep M. Simón té un monu-
ment a l’avi Xaixo i Francesc Anglès ret 
homenatge al compositor Pere Ros amb 
una obra monumental que representa 
tota una cobla sencera a mida natural.
També són molt freqüents les escultu-
res dedicades a la sardana com les que 
hi ha a Roses, de Bonaventura Ansón; a 
Portbou, de Llorenç Novés; a Vilajuïga, 
de Francesc Ribas i a Peralada, dedicada 
a la cobla Peralada i dissenyada per Eu-
dald Serra. El fet que un municipi sigui 
nomenat Ciutat Pubilla de la Sardana 
també sol donar obres com la que hi 
ha a l’Escala feta per Josep M. Simón.

Amb relació al tema de la tramun-
tana, hi ha moltes obres interessants: les 
de Joan Abras a l’Escala i a Boadella, 
les de Rosa Serra, Llorenç Cairó i 
Pujolboira a Figueres, i indirecta-
ment lligades amb el tema, la de 
Tapiola titulada Eolus a Castelló 
d’Empúries, la de Josep Ministral 
a Figueres titulada Encreuament 
de vents i la de Francis Sthaly Els 
quatre vents del mar a Cadaqués.

També alguns escriptors han 
acabat rebent el seu homenatge en 
forma de monument. Així Josep 
Ministral fa una obra magnífica 
dedicada a Josep Pla a Figue-
res; Federico García 

Lorca i Rosa Leveroni són homenatjats 
a Cadaqués per Josep M. Subirachs i 
per Emília Xargay; Pere Calders té un 
monument dedicat a Llançà, obra de 
Domènec Fita, i Ramon Muntaner a 
Figueres és immortalitzat per Frederic 
Marés. L’escriptor empordanès al qual 
s’han dedicat més escultures a la comarca 
és l’escriptor Carles Fages de Climent 
amb dues a Empuriabrava, una obra de 
Jordi Ametlla i l’altra de Tapiola, i una a 
Llers feta per Josep Ministral.

Més enllà d’aquests temes, pintors 
com Ramon Reig i Josep M. Martínez 
Lozano són representats en forma d’es-
cultura a Figueres i a Llançà i algunes 
víctimes de la repressió com Joan Al-

sina i Joaquim Vallmajó són ho-
menatjats amb monuments a 
Castelló d’Empúries, Figueres 
i Navata.

Les escultures dedicades a 
la gent del mar o als pescadors 
i les dedicades a l’exili en ge-
neral o a alguns intel·lectuals 
i republicans espanyols exili-
ats són molt recurrents a po-
bles com Agullana, Castelló 
d’Empúries, l’Escala, Llançà, 
Portbou, Roses i la Vajol. Són 

monuments fets per 
artistes anomenats 

A dalt d’esquerra a dreta: ‘La porta d’Ordis’, d’Alfonso Alzamora 
a Ordis; ‘Neptú, déu del mar i dona’, una de les obres de Tapiola 

repartides a Empuriabrava i a Castelló d’Empúries; ‘La nit i el dia’, de 
Daniel Lleixà, un exemple de les escultures dels membres del Grup 69. 

Al detall, ‘Banc de peix’ de Carles Bros a Colera.


DOSSIER TERRA D’ARTISTES

68 > ALBERES 15

LA MERCÈ RIBA, INSTAL·LADA A LLAMPAIES, VIU AMB PASSIÓ L’OFICI I EXPRESSA LA VIDA,
EL MOVIMENT I ELS SENTIMENTS A TRAVÉS DE L’ESCULTURA FIGURATIVA 
Roser Bech > TEXT // Aniol Resclosa i Planes > FOTOGRAFIA

Arribo a Llampaies, em perdo buscant el 
barri del Puig on he quedat, però abans 
d’atrapar el meu objectiu, l’atzar em porta 
a passar per la plaça Major i em sorprèn 
una escultura situada en un racó de la 
plaça. Baixo del cotxe, l’examino de tots 
costats. Es tracta d’El llançador de llamps. 
Després sabré que és mà de la Mercè 
Riba, la persona que m’espera. Sense 
saber-ho, hauré fet el primer tastet es-
cultòric d’aquesta artista del dia.

Quan entrem al taller de la Mercè, 
m’ensenya en què està treballant: una 
escultura sobre el tema dels refugiats 
amb la qual participarà a «Tangències», 
un projecte d’art contemporani que 
promou l’artista Pilar Farrés amb el pa-
trocini de l’Ajuntament de Figueres. La 
proposta és connectar arqueòlegs i artis-
tes empordanesos al voltant d’objectes 
arqueològics i patrimonials perquè els 
segons en puguin fer una reinterpre-
tació artística. Tot i que no l’haurà de 
presentar fins uns quants mesos després 
afirma que «el procés és llarg i l’escul-
tura requereix temps i dedicació, 
almenys com jo entenc l’ofici.»

La Mercè traspua fermesa i 
decisió, se la veu convençuda 
de l’elecció que ha pres a la 
vida: «M’agrada man-
tenir la tècnica i l’ofici 
tradicional d’escultor 
afegint-hi nous mate-
rials i possibilitats. Em 
fascina plasmar la vida, 

el moviment i els sentiments. Trobar 
aquells recursos plàstics propis que em 
permeten expressar i que puguin, al ma-
teix temps, arribar a sorprendre l’espec-
tador». Em comenta que l’escultura en 
aquest país és poc valorada i que, fins i 
tot, algunes galeries d’art rebutgen aco-
llir-ne exposicions. A diferència, en altres 
països d’Europa on ha exposat –Suïssa, 
Bèlgica, Luxemburg, França...– l’escul-
tura es troba al mateix nivell de reco-
neixement que la pintura. «L’escultura 
és pesant, bruta i lenta en el seu procés, 
potser per això no és gaire engrescadora 
entre els artistes. A mi m’agrada perquè 
és un mitjà matèric, tangible i tàctil que 
et demana molta implicació corporal, 
tant en el procés de modelat com en la 
talla. També m’agrada l’obra volumè-
trica perquè, un cop l’he acabada, se-
gueix la seva vida. Varia i mostra dife-
rents facetes segons des d’on es mira i 
segons la llum que hi incideix», descriu 
obertament. Aquesta defensa de l’escul-

tura vista des de tots els angles 
la porta sovint a incloure a les 

seves obres unes peanyes que 
tenen un eix mòbil i que en 

permeten el moviment 
sense que l’espectador 
hagi de fer ni un pas.

Emissora d’emocions. 
En una reflexió sobre 
què és art, la Mercè es 
mostra sincera i clara: 

«L’art és una qüestió d’expressió i co-
municació sensitiva i emocional. La 
comunicació funciona quan l’obra que 
l’artista ha realitzat a partir de les seves 
vivències íntimes és capaç d’impactar 
emocionalment l’espectador i, de re-
truc, fer-lo reflexionar. L’art no es re-
dueix a una qüestió d’estètica, ens emo-
ciona perquè ens condueix a un procés 
d’introspecció. Aquesta és la màgia». 
Així doncs l’artista és l’emissor d’unes 
emocions que emanen de l’obra –canal 
de comunicació– i que el receptor ha 
d’interpretar, sense que el missatge si-
gui necessàriament el mateix entre qui 
el crea i qui el contempla. No és parti-
dària que l’artista doni grans explicaci-
ons sobre el significat de la seva obra ja 
que, en certa manera, està condicionant 
la lliure interpretació subjectiva de l’ob-
servador. Davant d’aquesta dissertació 
em plantejo quina és la seva opinió so-
bre el paper dels crítics i historiadors de 
l’art: «Són veus professionals exteriors 
que aporten elements ben fonamentats 
per contextualitzar el creador i la seva 
obra. Donen claus per facilitar i enri-
quir-ne la comprensió.»

La trajectòria de la Mercè Riba ha es-
tat i és eminentment figurativa. Gràcies 
a aquest llenguatge universal i intercul-
tural ha pogut oferir recursos identifica-
tius i simbòlics. «Quan vaig començar 
s’havia oficialitzat l’informalisme i l’art 
abstracte com a única expressió de l’art 
contemporani. Els artistes figuratius 

Escultura emocional


ALBERES 15 > 69 

L’escultora Mercà Riba, al seu 
taller de Llampaies.

érem deixats de banda, sense que se’ns 
valorés ni la qualitat ni el contingut de 
la nostra obra. Per sort, ara som en un 
moment més eclèctic i més obert. La 
gent és mes receptiva», explica. 

Nascuda a Barcelona dins una família 
inserida en el teixit cultural del país –els 
seus avis eren els poetes Carles Riba i 
Clementina Arderiu–, i la cinquena de 
nou germans, l’interès per l’escultura li 
és innat. Recorda que quan era petita la 
seva mare li deixava trossos de fang per 
modelar i en feia figuretes que després 
regalava a les amigues a l’escola. Amb 
dotze anys va ser alumna de Garcia 
Llort, el pintor que li va veure talent 
artístic. Mentre cursava el batxillerat 
va començar a l’escola Massana en l’es-
pecialitat d’escultura i després, pintura 
i escultura a Belles Arts de Barcelona. 
Tot i que inicialment es va entusiasmar 
amb la fotografia i el cinema, de seguida 
va apostar per professionalitzar-se en el 
món de l’escultura: «T’ho has de creure 
i defensar-ho, si no malament. Qui ho 
farà per tu?» El 1979 es va traslladar a 
Llampaies on va instal·lar el seu projecte 

de vida professional i personal. És mare 
d’una noia i dos nois i en aquests mo-
ments té un nét i una néta.

A part de l’escultura, també fa di-
buixos i gravats calcogràfics. En canvi, 
ha fet poca pintura: «Dubto sempre da-
vant del color». Durant quinze anys de 
la seva vida va compaginar l’ofici d’es-
cultora amb el de terapeuta psicocor-
poral. A primer cop d’ull semblaria una 
professió sense cap vincle amb el món 
artístic, ara bé, la Mercè afirma que du-
rant aquell període va enriquir-se mol-
tíssim personalment: «Em va permetre 
aconseguir un gran coneixement íntim 
de l’ésser humà. La meva pràctica de 
comunicar-me artísticament a través 
del llenguatge simbòlic em facilitava 
la comprensió del que els pacients ex-
pressaven amb paraules o a través del 
cos. A més a més acostumada al jo, jo 
i jo de l’artista, era relaxant centrar-me 
en l’escolta del tu, tu i tu del terapeuta.» 

Sant Jordi i el Drac. A part de les pe-
ces de temàtica ben diversa –la música, 
el ball, els esports, les caixes...– que ha 

creat per a exposicions, convoca-
tòries, encàrrecs de particulars, 
també n’hi ha d’escampades pel 
jardí de casa seva i pels carrers i 
les places de pobles i ciutats de 
tot Catalunya. Ben a prop de 
casa podem gaudir, a més de 
l’escultura esmentada a l’inici 
d’aquest article, de la seva obra 
Sant Jordi i el Drac, instal·lada el 
2011 a la plaça Catalunya de Fi-
gueres. «La vaig concebre amb 
la intenció que l’espectador po-
gués entrar dins l’escenari que 
organitzen el Drac i Sant Jordi, 
i implicar-s’hi. Sense pedestals. 
Les escultures es poden tocar 
i s’han de tocar», confessa la 
Mercè Riba. Aquesta obra, que 
a l’inici alguns van trobar obs-
cena i grollera, ha passat a ser 

un element més del paisatge figuerenc. 
Al cap i a la fi es tracta d’un al·legat a la 
convivència de la multiculturalitat. «La 
figura de Sant Jordi és llegendària i, en 
aquesta escultura, en faig un arquetip: 
un home que ni pels trets ni per la ves-
timenta denoti la procedència, ni tam-
poc l’estatus social. Per tant, un home 
amb qui tothom es pugui identificar. 
Situo l’acció del grup escultòric en el 
moment de l’enfrontament entre Sant 
Jordi i el Drac. Representen simbòli-
cament dues forces complementàries: 
el bé i el mal, la raó i la força, la llum i 
l’obscuritat, el conscient i l’inconsci-
ent. Dos personatges que es miren de 
tu a tu, es reconeixen i es respecten. 
No hi ha violència manifesta, no hi 
ha sang, ningú no guanya ni ningú en 
surt vençut. Un al·legat al respecte a la 
diversitat i a la bona convivència. Un 
tema de perpètua actualitat.»

Marxo de Llampaies havent après 
un xic de geografia de la contrada i, 
sobretot, m’emporto una bona dosi 
de sensibilitat i reflexió artística que 
la Mercè m’ha transmès 


82 > ALBERES 15

MEMÒRIA FOTOGRÀFICA > EL TEATRE

Retrat d’una colla de nois i noies del grup d’aficionats al teatre
d’Avinyonet de Puigventós.
ANY: ENTRE 1935 i 1940
AUTOR: DESCONEGUT
PROCEDÈNCIA: ACAE, COL·LECCIÓ D’IMATGES DE L’AJUNTAMENT D’AVINYONET DE PUIGVENTÓS

M5

Treballs de muntatge dels 
decorats de les obres 

‘Navidades a la casa Bayard’ 
i ‘El emperador Jones’ amb 

motiu de la Sessió de Teatre 
Experimental celebrada a 

Figueres.
ANY: 1958

AUTOR: DESCONEGUT
PROCEDÈNCIA: COL·LECCIÓ DE 

MANUSCRITS I DOCUMENTACIÓ 
ESPARSA DIGITAL DE L’ACAE

M6


PATRIMONI ARTESANIA

El granats de Perpinyà [ pàg. 84-85 ]
PERE MANZANARES [Perpinyà, 1953. Pedagog i activista lingüístic]

 PATRIMONI ARQUITECTURA

Els oratoris de l’Alt Empordà [ pàg. 86-87 ]
SEBASTIÀ DELCLÓS [Figueres, 1948. Enginyer forestal]

PATRIMONI GEOGRAFIA

El geògraf Jaubert de Paçà [ pàg. 88-89 ]
PEP VILA [Celrà, 1952. Historiador de la cultura]

PATRIMONI HISTÒRIA

El tresor de Siurana [ pàg. 90-91 ]
LLUÍS SERRANO [Figueres, 1975. Historiador]

PATRIMONI HISTÒRIA

El camp de presoners de la Pelosa [ pàg. 92-93 ]
QUERALT SOLÉ [Barcelona, 1976. Historiadora]

PATRIMONI NISSAGUES

Els Maranges de l’Escala [ pàg. 94-95 ]
RAFEL BRUGUERA [L’Escala, 1956. Mestre]

PATRIMONI LITERATURA

El cronista Ramon Muntaner [ pàg. 96-97 ]
MONTSERRAT BATLLOSERA [Palafrugell, 1966. Filòloga]

PATRIMONI LITERATURA

La poesia de Sant Onofre [ pàg. 98-99 ]
JOSÉ LUIS BARTOLOMÉ [Areny de Noguera, 1954. Filòleg]

PATRIMONI

Placa de la plaça 
dedicada a Ramon 
Muntaner, a Peralada. 
FOTO: David Pujol.


84 > ALBERES 15

PATRIMONI ARTESANIA // Pere Manzanares > TEXT

Són unes joies d’excepció, ambaixadores de la història i de la identitat dels catalans del nord,
que capturen la llum tot recordant ‘el sang i l’or’

Al barri del Vernet de Perpinyà, ens 
acostem al taller dels germans Bonafos, 
una de les cinc joieries registrades per 
la Confraria del Granat, que en compta 
onze a tota Catalunya Nord. Al carrer 
travessia de Pià, un modest aparador 
ostenta rellotges, joies de tota mena i, 
joies entre les joies, els famosos granats. 
Els germans Bonafos –en Marcel i en 
Didier– són com qui diria, bessons. En 
Marcel va néixer a Perpinyà l’any 1964 i 
en Didier 14 mesos més tard. Associats 
des del 1993, van succeir el pare instal-
lat a la joieria d’ençà el 1965.

En Marcel i en Didier van caure dins 
el perol del granat de petits, perquè és 
una història de família. Abans del pare, 
l’oncle ja treballava el granat, tot primer 
com a aprenent a can Colomer, una gran 
joieria de Perpinyà, i després com a in-
dependent. Els Bonafos van immedia-
tament integrar la Confraria del Granat 
de Perpinyà per mantenir una tradició, 
una passió i un saber fer ancestrals.

Aquest mineral preciós s’extreia al 
massís del Canigó, del ban de Serdinyà 
i al Costabona, també al Fenolledès del 
ban d’Estagell. La varietat més buscada era 
l’almandina, un silicat d’alumini i ferro, 
llavors abundant, de color vermell fosc 
que ha originat el nom ‘granat’. Altres va-
rietats ofereixen colors ataronjats, grocs, 
verds o negres. És així com, succeint els 
argenters dels segles XIV i XV –agrupats 
al carrer de l’Argenteria que sempre n’ha 
mantingut el nom–, els joiers comença-
ren aquesta nova artesania al segle XVII.

Avui els granats provenen 
sobretot de Madagascar i 

de Bohèmia amb pedres molt semblants 
a les del Canigó. Les eines, totes anti-
gues i poques, no han estat afectades per 
l’evolució de la tecnologia i s’han man-
tingut tal qual des de l’inici. Qui mana 
és la mà de l’home. En el petit taller 
dels Bonafos trobem alguns bancs de 
joier per estirar l’or i preparar les pe-
dres, taulers amb martellets específics, 
gendarmes –petites eines en forma de 
bola per doblegar o alliberar les grifes–, 
fulles de plom, un massís de fusta per 
preparar l’encast i, a la paret, un lami-
nador per encastar. Les altres eines són 
les clàssiques dels joiers.

Per què diem el granat de Perpi-
nyà i no pas el granat català? El nom 
fa referència a la manera de treballar la 
gemma, a partir d’un protocol tècnic 
anomenat ‘la talla de Perpinyà’ o ‘talla 
rosa’. «Som els únics al món a treballar 
així», s’enorgulleix en Didier. El granat 
sempre va acompanyat d’or de divuit 
quirats. És casualitat que el color granat 
i l’or recordin el lema tan popular del 
‘sang i or’ que designa, a Perpinyà, tot 
el que pertoca a la catalanitat profunda 
del territori?

El primer pas consisteix a fer el dibuix 
de la peça que es reprodueix. Després 
es fabrica un encast –a mida per mun-
tar el granat– i se’l pica per donar-li un 
fons bombat on es deposita el lluento. 
Llavors, amb el gendarme, es doble-
guen les grifes i s’acaba de col·locar 
el granat.

El bisbe Eloi de Noyon (588-659) 
és reconegut com el sant patró dels ar-
genters a Catalunya i arreu d’Europa. 
La Confraria del Granat de Perpinyà 
celebra cada any Sant Eloi a inicis de 
desembre amb una rua acolorida –amb 
cavallers, músics de cobla i vestits dels 
anys de la Belle Époque–, que travessa 
la ciutat fins a l’església de la Real, on 
es procedeix a l’entronització d’algun 
ambaixador.

El futur. La primera generació conegué 
l’edat d’or del granat (1870-1930) amb 
una gran producció de joies profanes, 
relíquies i motius religiosos. En època 
del pare encara gaudia del temps on les 
famílies rosselloneses benestants por-
taven granats de manera ostentosa per 
exhibir-se en societat. Marcel ens ense-
nya una postal molt curiosa: la fotografia 
d’una broca que reprodueix tres penjolls 
de raïm fets de granat amb dues fulles 
de vinya cobertes d’or. Aquesta broca, 
realitzada per l’oncle Lucien Bonafos, 
fou regalada pel gremi dels vinyaters ca-
talans a l’esposa del president de la Re-
pública Francesa, Albert Lebrun, el 1939.

Però la tercera generació, es lamenta 
en Didier, ho té més difícil. Avui tothom 
fa estalvis i les compres de granats són 
més escasses. Els costums han canviat, 
el jovent no acostuma tan a lluir joies i 

els obsequis tradicionals són substitu-
ïts per viatges i per productes de 

la societat de consum. Amb 
tot, encara existeix un mercat 
potencial. El granat de Per-
pinyà és totalment descone-

Els granats de Perpinyà

Detall d’una peça acabada. 
FOTO: Laurent Fonquernie.


ALBERES 15 > 85 

gut a Catalunya. Els germans Bonafos 
són convençuts que donar-lo a conèixer 
donaria fruits. La promoció del granat 
de Perpinyà a Catalunya és, doncs, una 
assignatura pendent.

La Confraria del Granat constituïda 
per una dotzena de socis acaba de dipo-
sitar una sol·licitud per disposar de l’eti-
queta d’Indicació Geogràfica Protegida 
a fi i efecte que un reconeixement ofi-
cial ajudi a reintroduir aquesta tradició 
dins la modernitat i a tirar endavant un 
ofici amenaçat.

L’orgull d’una tradició. La Confraria 
fa mans i peus per mantenir l’orgull 
d’aquesta tradició. Per demostrar que 
no treballen amb màquines, els Bona-
fos –juntament amb els socis del gremi– 
han fabricat joies davant del públic en 
els llocs més insòlits i emblemàtics de 
Catalunya Nord: al cim del Canigó, als 

A dalt, els germans Marcel i Didier Bonafos al seu taller // FOTO: Georges Riester. Al detall, 
un moment del procés d’elaboració d’una joia // FOTO: Laurent Fonquernie.

minyones i les dones: 
obsequis per a la comu-

nió, per als casaments, 
per a un aniversari, per a 

festes familiars i nadalenques... 
Els homes n’encarreguen menys, 

potser un granat encastat en el mànec 
d’un ganivet... I han caigut en desús les 
agulles i els botons de pit.

Quan m’acomiado d’en Marcel i 
d’en Didier els demano com preparen 
la transmissió. Amb una lluor de tristor 
als ulls contesten que els fills respectius 
fan estudis i es destinen a altres oficis. 
No hi ha cap escola de formació i ells 
no poden, econòmicament, contractar 
un aprenent a qui transmetre els seus 
coneixements. Essent entre els més jo-
ves de la Confraria, els dos germans són 
conscients que el futur és incert, però 
que l’ofici és encantador i que no es pot 
deixar perdre aquest llegat 

terrers d’Illa, a la Cau-
na de l’Aragó a Talteüll, 
al forn solar d’Odelló 
a Cerdanya, fins i tot en 
una barca catalana a Argelers!

Si el granat és l’atracció de la 
casa Bonafos, només en representa un 
30% de la producció. Sense les apor-
tacions de la rellotgeria i la fabricació, 
reparació o transformació d’altres joies 
no se’n sortirien. Les grans peces dels 
segles passats, amb moltes gemmes 
esculpides i de dimensions respecta-
bles com collars imponents i barrocs, 
han deixat pas a joies més petites i dis-
cretes i sobretot més a l’abast del com-
prador: anells, arracades, collars amb 
un sol granat... La peça reina segueix 
essent la creu badina.

Moltes peces es fan sempre per en-
càrrec i, per tant, són úniques. Els usua-
ris i destinataris són majoritàriament les 


92 > ALBERES 15

PATRIMONI HISTÒRIA // Queralt Solé > TEXT // David Pujol > FOTOGRAFIA

El 1938 a Roses es va instal·lar un camp de presoners ben especial, on eren confinats soldats 
republicans que havien estat jutjats i condemnats per deserció

Totes les construccions que s’hi aixecaren lla-

vors han quedat en la pura ruïna. La barraca 

comunal subsisteix en l’abandonament que 

és de suposar». 
Altres dades apareixen en llibres d’his-

toriadors que han estudiat la repressió a 
la rereguarda de Catalunya. Era un camp 
de presoners del qual se sabia l’existèn-
cia però es desconeixia qui hi havia estat 
confinat i perquè. Sortosament, en els 
darrers anys s’ha anat localitzant infor-
mació que ha permès saber moltes coses 
d’aquest camp, i fins i tot ha aparegut el 
plànol de com era.

Desertors republicans. La Pelosa, doncs, 
va ser un camp republicà per a presoners 
republicans penats per desertors, tot i que 
no era com els altres camps que van exis-
tir al llarg del territori destinat a perso-
nes considerades i acusades de feixistes 
o antirepublicanes. Es conserven les car-
tes, custodiades al Tribunal Superior de 
Justícia de Catalunya, que aquests soldats 
van escriure per a aconseguir una amnis-
tia per part de l’exèrcit a l’agost de 1938. 

Aquell al qui li era atorgada, era perdo-
nat i retornat al front. Així, sabem que 
aquell mes hi havia un mínim de 89 sol-
dats presoners, dels quals la majoria eren 
catalans o espanyols, però també hi havia 
francesos, danesos, suecs, italians, grecs, 
xecs, polonesos... i fins i tot alguns que 
es definien com a palestins. Un camp, 
per tant, en què també s’hi van recloure 
membres de les Brigades Internacionals. 
Però les cartes encara ens diuen més. Ens 
mostren que la majoria d’aquells soldats 
eren joves, la major part d’entre divuit 
i dinou anys, tot i que també hi havia 
diversos presoners que eren majors de 
30 anys i n’hi havia un que en tenia 42. 
I també ens permeten conèixer algunes 
de les seves professions abans de ser cri-
dats a files: tres xofers, tres jornalers, dos 
dependents, un metal·lúrgic, un sabater, 
un electricista, un pescador, un impres-
sor i un advocat. I aquest darrer, a més 
a més, va ajudar a escriure la sol·licitud 
d’amnistia a uns quants dels altres reclu-
sos, possiblement perquè no sabien es-
criure en castellà. L’advocat era en Josep 

Solé i Barberà, també empresonat 
per desertor i que posteriorment 
va tenir un paper destacat durant 
la transició. 

Les cartes encara ens diuen més, 
perquè gràcies a aquestes podem 
conèixer el cos militar del qual for-
maven part aquests soldats. Així, 
sabem que hi havia els brigadistes 
internacionals, però també hi havia 
soldats rasos, cinc membres del cos 
d’artilleria i un tinent d’infanteria. 
Són interessants les explicacions 

El camp de presoners de la Pelosa

Dibuix del campament de presoners 
de la Pelosa fet per en Pere Albós, 
que en va ser guàrdia l’any 1938.
PROCEDÈNCIA: Arxiu Municipal
de Roses.

A Roses hi va haver un camp de pre-
soners republicans. Concretament de 
soldats republicans que havien estat pe-
nats per mala conducta, desobediència o 
deserció i que, una vegada jutjats, foren 
condemnats a mesos o anys de reclusió 
i confinats en una platja on encara avui 
es pot veure la garita del vigilant i el pou 
del qual s’abastien d’aigua. Era a la platja 
de la Pelosa. 

Fins fa poc no era molta la informa-
ció de la qual es disposava, tot i que ha-
vien anat apareixent algunes referències. 
Josep Pla, per exemple, escrivia al llibre 
La Costa Brava, tot exposant un recor-
regut vora el mar: «Ve de seguida la Platja 

del Galitxar [en realitat, Calitjàs], on hi 

ha una barraca, amb aigua a la part superior. 

La platja és petita i d’escassa utilitat. Apareix 

després la Pelosa, platja molt més gran, d’una 

bondat bastant relativa, però de grans encants 

estiuencs, neta, solitària i, com les sorres de 

Montjoi, d’un viu color de carmí. Aigua de 

pou. A l’època de la guerra s’instal·là a la Pe-

losa un camp de concentració de presoners, que 

treballaven a la carretera de Roses a Cadaqués. 


ALBERES 15 > 93 

sep Pla en el seu escrit: 
que els presoners fe-
ien tasques construc-
tives, concretament 

de fortificació. I justa-
ment per aquesta feina 

les clàssiques espardenyes 
de l’època no devien servir i 

el comandant del camp va justifi-
car la compra de 500 parells d’avarques 
a Girona: «Debido a la poca duración de las 

alpargatas, calzado usado hasta ahora por los 

internos de los Destacamentos de Prisioneros 

de Rosas, no pueden salir a realizar los trabajos 

de defensa de costas, que el Estado Mayor les 

tiene encomendado, más que un 50% de los 

internos...» i, per tant, el comandant ex-
posa telegràficament que «he encargado en 

Gerona cien pares de abarcas construidas cu-

biertas ruedas de automóviles precio 25 pesetas 

par». També podem saber que hi havia 
accidents, i que els ferits eren traslladats 
a l’Hospital de Figueres, o bé que hi va 
haver diverses fugues i que en un mo-

que donen per excu-
sar-se de la seva falta. 
N’hi ha que, senzilla-
ment, diuen que «no 

se presentó» quan tocava 
després d’un permís. 
Però altres són més deta-
llistes i expliquen que «Aban-

donó el servicio durante 24 horas para 

trasladarse a Híjar [Teruel] para recoger un 

hijo, pocas horas después este pueblo quedó en 

manos de los fascistas»; o bé que «Una vez 

en Barcelona se entera que su esposa embara-

zada estaba en grave estado y creyendo poder 

regresar se desplaza a Albagés con el conoci-

miento exclusivo del sargento de su compañía...»

Feines de fortificació. Però no no-
més s’han localitzat cartes del camp de 
la Pelosa, també s’ha trobat documen-
tació militar administrativa, que acaba 
de complementar molta informació del 
que va passar en aquesta platja de Roses 
el 1938. Confirma el que exposava Jo-

ment donat el comandant del camp va 
escriure al Director General de Presons 
per justificar-les: «Las fuerzas que tienen 

encomendados los Servicios de custodia y vi-

gilancia de prisioneros e internos, pertenecen 

al batallón de Retaguardia nº 20. Los solda-

dos que las componen, en su mayoría son cor-

tos de vista unos, y sordos otros, y los que no 

tienen estos defectos, han recibido heridas en 

los frentes que les imposibilitan para practicar 

de una manera eficaz los Servicios que tienen 

encomendados...». Altres aspectes de vida 
quotidiana que la documentació rebel·la 
són que es va haver de comprar llenya 
per poder cuinar, i que es devia especiar 
molt el menjar perquè s’especifica la ne-
cessitat de la compra d’espècies, així com 
de cebes i alls... 

En definitiva, un camp republicà de 
soldats presoners del qual, malgrat el 
pas dels anys, encara en romanen ves-
tigis físics i documents en diversos ar-
xius. Un espai que val la pena conèixer 
i preservar 

La platja de la Pelosa 
amb restes de la garita de 
guàrdia en primer terme. 
Al detall, el pou del camp. 


100 > ALBERES 15

Diuen que tots els camins 

porten a Roma, ara bé per 

arribar a Albanyà per asfalt 

només n’hi ha un. La car-

retera GI-511, pavimenta-

da el 1965, va des de Terra-

des, passa per Sant Llorenç 

de la Muga i acaba a Alba-

nyà. D’altra banda, una xarxa 

de pistes forestals franqueja-

bles, camins terrers i corriols 

embardissats s’obren pas tei-

xint el terme. Avui dia en un 

tres i no res arribes al poble, 

uns 25 minuts des de Figueres. 

A principi del segle passat, eren figues 

d’un altre paner. En Joan Ambrosio de 

la Canova afirma que «el meu pare amb 

matxo per la carretera vella trigava cinc 

hores per anar a mercat els dijous de 

cada quinze dies.» 

Orígens. Segons un document del 844 

de Carles el Calb, l’abat Dòmnul va 

fundar el monestir benedictí de Sant 

Pere cap al 820 al marge esquerre de 

la Muga, a 239 m d’altitud. Al voltant 

d’aquest nucli religiós nasqué i cresqué 

Albanyà. Actualment el centre conti-

nua essent l’església parroquial de Sant 

Pere, d’estil romànic, situada a la plaça 

Major. D’aquí surten uns pocs carrers, 

gairebé tots amb noms d’altres muni-

cipis o indrets, batejats segons la direc-

Albanyà

ció a la qual estan orientats: carrer de 

Sant Llorenç de la Muga, carretera de 

Bassegoda, camí de Maçanet, carrer de 

la Garrotxa, carrer de Girona... Preci-

sament al carrer de Sant Llorenç, en 

direcció sud-est i paral·lel al riu, tro-

bem l’antiga porta de la muralla medi-

eval, entrada ancestral a la població.

La demografia al llarg del temps 

ha estat força escassa i molt disper-

sa. El 1845, Pascual Madoz, autor del 

Diccionario geográfico-estadístico-histórico 

de España y sus posesiones de Ultramar, 

va comptabilitzar només al centre del 

poble «482 almas». A principi de segle 

XX, entre Albanyà i les nombroses par-

ròquies rurals, s’arribava al milerat de 

persones. El 1969 el municipi abando-

nat de Bassegoda –a 840 m d’altitud– 

va ser annexionat a Albanyà i 

va originar el terme municipal 

més extens de l’Alt Empor-

dà, amb 94 km2. En aquells 

moments la població va anar 

decaient fins a arribar a la xifra 

actual: 160 habitants entre el 

nucli del poble i l’antiga par-

ròquia repoblada de Lliuro-

na, on actualment viu gairebé 

el mateix nombre d’habitants 

que al nucli d’Albanyà. En 

aquests moments al poble 

no hi ha escola ja que es va 

tancar el curs 1996-1997. La 

mainada d’Albanyà s’ha de desplaçar 

fins a l’escola de Llers. En canvi, l’es-

cola de Lliurona, activa des del curs 

1991-1992, manté viu el veïnat.

El carbó i el contraban. Els boscos 

de roures martinencs, els pins roigs 

als indrets més enlairats, les fagedes 

en zones més obagues i les alzines a la 

soleia dibuixen el paisatge d’Albanyà. 

Fins a la meitat del segle passat, de tots 

aquests boscos se’n treia rendiment i, 

de fet, era una de les activitats econò-

miques principals, a més de l’agricul-

tura i la ramaderia. Els carboners i els 

homes que anaven a ‘fer pins’ treba-

llaven de valent a bosc, sobretot quan 

als camps hi havia menys feina: des 

del mes de novembre fins al febrer. 

ROSER BECH. Cabanes, 1988. Filòloga

EL TERME MUNICIPAL MÉS VAST DE L’ALT EMPORDÀ

indret
ROSER BECH TEXT

A dalt, l’ermita de Sant Julià de Ribelles // FOTO: Roser Bech. A l’altra 

pàgina, a dalt, el poble d’Albanyà vist des del camí que mena a l’ermita de 

Sant Miquel de la Cirera. A baix, el pont restaurat del Bertran en primer 

terme i el mas del mateix nom al fons // FOTOS: David Pujol. 


ALBERES 15 > 101 


a
lb

er
es

si no els pots ensenyar 

com funciona una

Com vols explicar 

als teus fills d’on ve una

“AIXADA”

“AMANIDA”

Z
e
li
g
 

Horts urbans, menjar orgànic, sostenible, km 0, ecològic, bio. Cada dia inventem noves 
etiquetes per anomenar allò que els nostres avis ja sabien fa 100 anys. Per això, potser la millor 
manera d’entendre cap a on va la nostra agricultura, el nostre menjar i el nostre futur és fer un 
cop d’ull al nostre passat i tornar a aprendre el valor de l’esforç, la paciència o, senzillament, 
el que costa fer que un enciam creixi sa. Veniu al Museu de la Vida Rural de l’Espluga de 
Francolí i descobriu, tot això i més, en un dels museus més moderns del nostre país. 

Per saber on anem, 
cal saber d’on venim.

museuvidarural.cat

977 870 576

http://www.alberes.cat

