
PRIMAVERA-ESTIU2017

17

17

 CONVERSA

Eduard Puig
Vayreda

ENÒLEG FIGUERENC,
EXALCALDE I

EXPRESIDENT DE
L’INSTITUT D’ESTUDIS

EMPORDANESOS
...

 RETRAT DE FAMÍLIA

Els Jordà Giró
QUATRE GENERACIONS AL

CAPDAVANT DE L’HOTEL
EMPÒRIUM DE CASTELLÓ

D’EMPÚRIES
...

 PERFILS

Montserrat Font
FILLA D’UN MAS DEL

TERME DE BASSEGODA,
ES VA ESTABLIR A CAL

GANXO DE VILABERTRAN

Josep Quer
MÚSIC JUBILAT DE

VILAFANT, HA FORMAT
PART D’ORQUESTRES DE

PRESTIGI

Josep M. Martorell
PROPIETARI DEL

CASTELL DE QUERMANÇÓ
DE VILAJUÏGA, MENA

UNA FERRETERIA A
EMPURIABRAVA

...

 INDRET

Vilamalla
...

 UNA MIRADA EN
EL PAISATGE

Els estanys de
Siurana, la petita

Camarga
...

 A PEU

Clots i caires
a Darnius

Pels estanys de
la Jonquera

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

51 pàgines que ens parlen dels professionals
de la medicina, però també de la salut a
l’antiguitat, dels hospitals d’una banda i altra
de l’Albera, de les senyadores del Vallespir, de
les viles termals del Rosselló, de les societats
de Socors Mutus de l’Empordà...

METGES,
LLEVADORES I CURANDEROS

DOSSIER

http://www.alberes.cat

http://www.iquiosc.cat

COMPOSICIÓ AMB ESTRIS PROCEDENTS
DEL MUSEU D’HISTÒRIA DE SANT FELIU
DE GUÍXOLS: MALETÍ DE METGE (FONS
DR. ANTONI MIRALLES), MARTELL DE
REFLEXOS (FONS DR. JOSEP RUSCALLEDA)
I TENSIÒMETRE, FONENDOSCOPI I
FÒRCEPS (FONS DR. MARTÍ CASALS).
AUTOR: JOAN JUANOLA.

SUMARI
4-5

PRIMERS RELLEUS VILAÜR, UN PETIT MÓN AL TERRAPRIM
PERE JAUME SERRA (TEXT) // QUIM BOU (IL·LUSTRACIÓ)

7-13

ACTUALITAT

14-19

CONVERSA EDUARD PUIG VAYREDA
DAVID PUJOL (TEXT) // JOSEP ALGANS (FOTOGRAFIA)

20-24

RETRAT DE FAMÍLIA ELS JORDÀ GIRÓ DE CASTELLÓ D’EMPÚRIES
CRISTINA VILÀ (TEXT) // ROSANA VIDAL (FOTOGRAFIA)

26-31

PERFILS
MONTSERRAT FONT / JOSEP QUER / JOSEP M. MARTORELL

ROSER BECH PADROSA, MONTSERRAT SEGURA I PITU BASART (TEXT)

LAIA CARBONELL, ROSANA VIDAL I LÍDIA MASLLORENS (FOTOGRAFIA)

33-83
DOSSIER

METGES, LLEVADORES I CURANDEROS
DAVID PUJOL I ROSER BECH (COORDINACIÓ)

85-103
PATRIMONI

 ETNOLOGIA // ARQUITECTURA // HISTÒRIA // CIÈNCIA // LLENGUA // LLEGENDES // FAUNA // PLANTES I REMEIS

104-107

INDRET VILAMALLA
NÚRIA TROBAJO (TEXT I FOTOGRAFIA)

108-111

UNA MIRADA EN EL PAISATGE ELS ESTANYS DE SIURANA, LA PETITA CAMARGA
CRISTINA MASANÉS (TEXT) // JORDI PUIG (FOTOGRAFIA)

112-115

A PEU

CLOTS I CAIRES A DARNIUS
JORDI CRUELLS (TEXT I FOTOGRAFIA)

PELS ESTANYS DE LA JONQUERA
JOSEP M. DACOSTA (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA TALLERS I INDÚSTRIES
JOSEFA JUANOLA (RECERCA FOTOGRÀFICA) // JOAN FERRERÓS (TEXT)

www.alberes.cat

DIRECTOR >
David Pujol i Fabrelles
david@alberes.cat

SUBDIRECTORA >
Roser Bech Padrosa

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

COL·LABORADORS D’AQUEST NÚMERO >
Josep Algans
Josep M. Barris
José Luis Bartolomé
Pitu Basart
Miquel Bataller
Montserrat Batllosera
Lurdes Boix
Ramon Boix
Quim Bou
Jordi Canet
Jaume Canyet
Enric Capalleras
Laia Carbonell
Josep Clara
Jordi Cruells
Josep M. Dacosta
Antoni Egea
Jean-Paul Escudero
Xavier Febrés
Joan Ferrerós
Josep M. Fusté
Pere Gifre
Isabel Guzmán
Joan Juanola
Josefa Juanola
Òscar Marín
Cristina Masanés
Lídia Masllorens
Francesc Montero
Rosa M. Moret
Anna M. Oliva
Àlex Ollé
Joan Padrosa
Inés Padrosa Gorgot
Jordi Puig
Anna Pujol Batllosera
Enric Pujol
Dúnia Riera
Marisa Roig
Pere Roura
Josep M. Salvatella
Ester Seguí
Montserrat Segura
Erika Serna
Pere Jaume Serra
Lluís Serrano
Pasqual Tirach
Joaquim Tremoleda
Núria Trobajo
Enric Tubert
Nil Ventós
Rosana Vidal
Cristina Vilà

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

COORDINACIÓ DE PROJECTES >
Dolors Roset
dolors@editorialgavarres.cat

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

ADMINISTRACIÓ >
Jaume Carbó
jaume@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: david@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

14 > ALBERES 17

conversa amb l’enòleg figuerenc Eduard Puig Vayreda.
NASCUT A FIGUERES ARA FA SETANTA-CINC ANYS. PER PART DE PARE VE D’UNA FAMÍLIA DE

METGES I, PER PART DE MARE, DE LA CONEGUDA NISSAGA DELS VAYREDA. ANTIC MINYÓ ES-

COLTA, EXALCALDE DE FIGUERES, AUTOR DE TREBALLS DE TEMÀTICA DIVERSA, ARTICULISTA,

EXPRESIDENT DE L’INSTITUT D’ESTUDIS EMPORDANESOS, PROFESSOR A LA UNIVERSITAT,

FUNDADOR I PRESIDENT DE LA CONFRARIA DE LA BÓTA DE SANT FERRIOL, MELÒMAN, BIBLIÒ-

FIL... I PARTIDARI DE LA CRÍTICA –SEMPRE IRÒNICA I EDUCADA– PERÒ POC AMIC DEL QUE

EN UN ARTICLE EN DIU ‘EL MERDER’.

DAVID PUJOL TEXT

JOSEP ALGANS FOTOGRAFIA

Quan ja tenia pràcticament redactada aquesta conversa vaig

anar a escoltar l’Eduard Puig Vayreda a la presentació del

llibre Santa Maria de Vilabertran. La preservació del conjunt mo-

numental, escrit per Josep Maria Gironella i publicat per la

Fundació Albert Tomàs i Bassols. No va ser una presentació

de compromís, de quedar bé sinó que, de manera irònica i

educada, va dir el que pensava. Va ser crític, sobretot, amb

la gestió del monument –el que va dir-ne es pot fer exten-

siu a d’altres–, una gestió feta des de la distància, sense con-

nexió amb la gent més propera, la gent que se’l sent seu i se

l’estima. Vaig comentar a la Nati Vilanova, directora de la

biblioteca de Figueres, que seia al meu costat, que amb els

anys l’Eduard potser s’havia ‘descordat’ una mica: no, em

va dir ella, sempre ha estat així. I deu tenir raó. Com que

l’Eduard és xerraire de mena, el dia que el vaig anar a veure

a casa seva, davant per davant de l’església de Sant Pere, no

va costar gaire de començar la conversa.

–Sou fill de Figueres.

–«Sí, vaig néixer en aquesta mateixa casa on visc ara el 13

de febrer de 1942. Abans es naixia a casa, no érem nens de

clínica.»

–Parleu-me de la vostra família.

–«Per part de pare vinc d’una casa de metges. El meu pare,

Alfons Puig, era oftalmòleg. El meu avi i el meu besavi també

eren metges. Més enrere, tot i que no hi he gastat gaire temps

–ja saps que aquestes coses porten feina–, he pogut gratar fins

al segle XVIII i vaig trobar que érem una família de propie-

taris rurals, pagesos benestants, diguem-ho així. La casa de les

DAVID PUJOL. La Bisbal d’Empordà, 1965. Mestre i pedagog
JOSEP ALGANS. Figueres, 1966. Fotògraf

Eduard
Puig Vayreda

ALBERES 17 > 15

20 > ALBERES 17

Passió, treball
i creativitat
Tota història sempre té un punt d’infle-

xió. A la família Jordà Giró és la figura

de Salvador Vidal Ayter (1915-1994). La

seva personalitat marcà tota la família,

els va ensenyar que res no és gratuït ni

arriba sense esforç. En Salvador Vidal

era mecànic a Barcelona. Casat amb la

castellonina Jacinta Carreras Martín

(1920-2000), a qui anomenaven Cinte-

ta, tenien dues filles: la Marisa i la Maria

Teresa (1939). A 45 anys, un cosí germà

seu li oferí regentar un bar, La Bàscula

de Castelló, embrió del futur hotel i

restaurant Empòrium, i ell ho acceptà.

La Bàscula es trobava a l’entrada del

poble, aleshores poc edificada i envolta-

da de camps. En Salvador va anar-hi sol

i, un mes més tard, la dona i una de les

filles –la Marisa– el seguiren. Vivien en

un pis sobre el bar. L’altra filla, la Maria

Teresa, va afegir-s’hi just quan la seva

mare, responsable de la cuina, es va

trencar una cama. La necessitava. «El

meu pare, a més de fer anar La Bàscula,

també havia agafat el bar del Casino de

Cadaqués i la meva germana l’ajudava»,

diu la Maria Teresa. Per a ella va ser un

canvi radical, ja que a Barcelona treba-

llava en un despatx.

A la Maria Teresa li agradaven els

balls. En un d’aquests va començar

la seva història amb en Joan Jordà i

Sunyer (1933). El gener del 1962 van

iniciar el festeig. «Vam anar al ball de

Nadal junts, per Reis em va fer un regal

i ja va estar», rememora la Maria Teresa

qui, abans d’acceptar, el va fer patir una

mica perquè el va deixar plantat per un

altre noi. «La meva àvia va vaticinar que

aniria a plantar cebes a Fortià –poble

d’en Joan– però jo tenia clar que ni

pensar-ho», somriu potser pensant que

l’àvia no errà gaire perquè fa 55 anys

que estan junts.

En Joan Jordà, fill de Fortià. Els seus

pares feien de masovers i durant uns

vint anys van viure i menar el mas d’en

retrat de família Els Jordà Giró de Castelló d’Empú-
ries. RERE LES PARETS DE L’HOTEL EMPÒRIUM DE CASTELLÓ D’EMPÚRIES S’AMAGA UNA

HISTÒRIA DE SUPERACIÓ I D’ESFORÇ, DE TREBALL INCANSABLE, DE QUATRE GENERACIONS

DE LA FAMÍLIA JORDÀ GIRÓ RECONEGUDA AMB PREMIS GASTRONÒMICS TAN IMPORTANTS

COM UNA ESTRELLA MICHELIN, UN SOL REPSOL O EL CARTAVÍ A LA MILLOR CARTA DE VINS.

PRESERVANT EL LLEGAT DE L’AVI, QUE VA POSAR LA PEDRA ANGULAR, LA FAMÍLIA SEGUEIX

TREBALLANT DIA RERE DIA SENSE OBLIDAR ELS ORÍGENS.

CRISTINA VILÀ TEXT

ROSANA VIDAL FOTOGRAFIA

CRISTINA VILÀ. Figueres, 1972. Periodista
ROSANA VIDAL. Cabezuela del Valle (Càceres), 1983. Fotoperiodista

ALBERES 17 > 21

La família Jordà Giró al complet: d’esquerra a dreta, en Joan Jordà Giró, la Maria Teresa
Vidal, en Joan Jordà, l’Elena Giró, en Màrius Jordà i en Salvador Jordà.

Dorra. Ell i els seus germans anaven a

estudi a Figueres, a l’hivern. Sortien

a les 8 del matí en bicicleta i «passà-

vem una fred, hi havia unes glaçades

al matí...», diu en Joan. Estudiaven a

l’acadèmia Cots fins a les 2 per després

enfilar el camí de tornada. Així cada

dia. L’estudi no va apartar-lo, però, de

la feina al mas, on les tasques, a l’estiu,

es multiplicaven. Quan els pares van

deixar el mas, es van instal·lar en una

casa de propietat al mig de Fortià fins

que van morir al llindar dels cent anys.

El festeig d’en Joan i la Maria Teresa

va ser curt, només onze mesos. «El

meu pare deia que no era cosa de passar

el temps», somriu ella. També ho fan

quan recorden el dia del casament, el

novembre del 1962, amb una Basílica

plena a vessar de flors i una catifa ver-

mella que els esperava a l’entrada i que

els conduïa a l’altar. La filla de Miquel

Arpa, l’empresari que promogué Em-

puriabrava, s’havia casat uns dies abans

i ells ho van aprofitar. «Tot un luxe i

de franc», comenta en Joan amb una

brillantor especial als ulls.

Després del casament, en Joan

s’incorporà a La Bàscula per ajudar

la Cinteta a la cuina. «Va ser un gran

canvi», afirma. La feina era sacrificada.

Cada dia es llevaven a 2/4 de 7 del matí

i tancaven ben entrada la matinada.

Els diumenges obrien més aviat, a les

5, per donar esmorzar als caçadors.

Tothom anava a La Bàscula, també els

militars americans destinats al Pení.

«Era una vida molt maca, en una època

molt diferent». Va ser allà on va néixer

el seu únic fill, en Salvador, el 1964.

En aquell temps, el pare de la Maria

Teresa decidí invertir els estalvis del

Casino de Cadaqués comprant un

terreny quasi al davant de La Bàscula

on alçà l’Hotel Empòrium, nom do-

nat pel poeta Fages de Climent, amb

qui compartia amistat. Es vivia l’inici

del bum turístic i Empuriabrava era

un projecte de futur. Des del 1965, i

durant dotze anys, l’hotel va funcionar

només els estius amb una dotzena

habitacions.

Aquells inicis, sota la direcció de

l’avi Salvador, en Joan i la Maria Teresa

no els oblidaran mai. «Les vam passar

morades», recorda en Joan, que tocava

totes les tecles: al matí al bar; després a

la cuina; a primera hora de la tarda no-

vament al bar; més tard a la cuina per

als sopars i, després d’una bona dutxa,

a la recepció fins a la matinada. «Alguns

clients em preguntaven quan dormia»,

ironitza. La Maria Teresa tampoc defa-

llia: portava el bar, el menjador, la re-

cepció, les habitacions, la facturació...

«Abans tot es feia a mà, m’adormia fent

factures, però érem joves», afirma. L’es-

tiu era una disbauxa: «La gent entrava

en estampida al menjador per tenir tau-

la, menjava de pressa i marxava també

de pressa per anar a la terrassa, perquè

a dins hi feia una calor...», sufocant que

no aplacaven ni quatre ventiladors.

Amb aquest ritme, la presència

d’un nen era difícil de portar. Així, el

DOSSIER METGES, LLEVADORES I CURANDEROS

32 > ALBERES 17

MEMÒRIA FOTOGRÀFICA > TALLERS I INDÚSTRIES

Quatre homes fan taps. Els coves, prou desencanyats, són els que havien estat usats
de sempre en aquesta feina; contenien les transformacions del suro en cada una de
les passes que van de la pana al carrac i al tap acabat. En canvi, les màquines eren
modernes, de quan es van deixar de fer els taps a mà. Aquestes eines són aplicacions
mecanitzades de la barrina, la garlopa o el ribot per polir el suro; estalviaven les
feines de toscar –pelar– les panes, de carrar el suro en forma de prismes i, finalment,
d’esmerilar els carracs per enformar-los en cilindres.
ANY: 1956 // AUTOR: DESCONEGUT // PROCEDÈNCIA: COL·LECCIÓ D’IMATGES DE L’ACAE

M3

Vuit dones uniformades
i tres homes treballen

en l’elaboració de
formatges a Castelló

d’Empúries, a Industrias
Lecheras del Ampurdán,
la fàbrica que el 1972 va
ser venuda a Danone, de
la família del director de
cinema Pere Portabella.

ANY: AL VOLTANT DE 1950
AUTOR: DESCONEGUT
PROCEDÈNCIA: AMCE,

COL·LECCIÓ FAMÍLIA JULIÀ
BADUÀ

M4

ALBERES 17 > 33

DOSSIER
METGES, LLEVADORES I CURANDEROS

DAVID PUJOL I ROSER BECH > COORDINACIÓ

 Salut i feina 34 DAVID PUJOL I FABRELLES [La Bisbal d’Empordà, 1965. Mestre i pedagog]

 La salut a l’antiguitat 36 JOAQUIM TREMOLEDA [Lladó, 1962. Historiador]

 Metges empordanesos d’abans 38 ERIKA SERNA [Wasserlos, 1963. Historiadora i arxivera]

 Els antics hospitals 40 ANTONI EGEA [Girona, 1957. Historiador]

 Els primers hospitals de Figueres 42 ANTONI EGEA

 PERFIL > Rufina Espín 43 JAUME CANYET [Figueres, 1961. Filòleg]

 Els hospitals de Roses 44 JOSEP M. BARRIS [Salt, 1966. Historiador i arxiver]

 De remei: un braç de gitano 45 JOSEP M. BARRIS

 El doctor Josep Viñas d’Espolla 46 MARISA ROIG [Sant Pere Pescador, 1963. Historiadora i arxivera]

 Llevadores i llevadors 48 ISABEL GUZMÁN [Figueres, 1964. Historiadora]

 Dues llevadores a les Salines 50 NIL VENTÓS [El Port de la Selva, 1989. Periodista]

 La senyora Lola de Vilabertran 52 ROSER BECH PADROSA [Cabanes, 1988. Filòloga]

 Vestigis de les mútues locals 53 ESTER SEGUÍ [Roses, 1986. Llicenciada en Dret]

 La farmàcia Torrent de Figueres 56 ROSA M. MORET [Rabós d’Empordà, 1970. Mestra i pedagoga]

 El doctor Pelai Bramon, un home lliure 59 JOAN FERRERÓS [Figueres, 1952. Filòleg i historiador]

 El primer practicant de Castelló 60 JORDI CANET [Castelló d’Empúries, 1976. Filòleg]

 Josep Frigola, metge rural 62 FRANCESC MONTERO [Figueres, 1981. Filòleg]

 La remeiera de l’Escala 64 LURDES BOIX [L’Escala, 1957. Historiadora i arxivera]

 Can Segla, la farmàcia de Palau-saverdera 65 JOSÉ LUIS BARTOLOMÉ [Areny de Noguera, 1954. Filòleg]

 La Jonquera, metges de frontera 66 LLUÍS SERRANO [Figueres, 1975. Historiador]

 El Parrot, un curandero singular 68 LLUÍS SERRANO

 PERFIL > Paquita Bosch 69 ANNA PUJOL BATLLOSERA [Siurana d’Empordà, 1993. Estudiant d’Història de l’Art]

 Viure de l’aigua termal 70 XAVIER FEBRÉS [Barcelona, 1949. Periodista i escriptor]

 Les senyadores del Vallespir 72 JEAN-PAUL ESCUDERO [París, 1957. Filòleg]

 Els Vila, metges figuerencs 74 JOAN FERRERÓS

 En Morlius, metge de Maçanet 76 PERE ROURA [Maçanet de Cabrenys, 1954. Historiador]

 El curandero Moreu de Darnius 77 PERE ROURA

 La medicina a Agullana 78 ENRIC TUBERT [Agullana, 1954. Llicenciat en Història de l’Art i professor]

 Laureà Dalmau, metge, escriptor i polític 80 ENRIC TUBERT

 Un radiòleg protestant i maçó 82 JOSEP CLARA [Girona, 1949. Historiador]

 Antoni Margarits, practicant de Llançà 83 JOSEP M. SALVATELLA [Figueres, 1937. Escriptor]

 

Balança per pesar
els nadons.

FOTO: Joan Juanola.
PROCEDÈNCIA:

Museu d’Història de
Sant Feliu de Guíxols.

DOSSIER METGES, LLEVADORES I CURANDEROS

34 > ALBERES 17

Salut
i feina
David Pujol i Fabrelles > TEXT

‘Sant Pancraç, salut i feina’, diuen encara els avis, ima-
ginant potser, als peus de la imatge, una llàntia encesa,
un ram de julivert fresc, un tros de pa o una moneda, tal
com dicta la tradició. Per parlar de la salut, doncs, hem
anat a trobar –quan hem pogut– aquelles persones que
han treballat en consultes a casa, en clíniques i hospitals,
en dispensaris locals, en farmàcies... i que anaven a les
cases a ajudar a néixer algun infant, a visitar els malalts
o a posar-los alguna injecció. Aquelles persones que,
en definitiva, han fet de la salut dels altres la seva feina.

Comencem amb un article d’en Quim Tremo-
leda, que ens fa recular fins als orígens i ens destaca,
entre d’altres, la gran figura mèdica de la cultura grega
clàssica, Hipòcrates, considerat el pare de la medicina
moderna. També ens explica que els romans van in-
ventar nombrosos instruments per a usos quirúrgics
i que ja realitzaven cirugia de cataractes. L’Erika Serna
repassa alguns dels metges empordanesos més destacats,
el primer dels quals és el jueu Cresques Elies, del segle
XIV, que fou metge del rei Pere el Cerimoniós.
L’Antoni Egea ens resumeix la història dels
hospitals a una banda i a l’altra de l’Albera –
amb una peça específica dels diversos hospitals
que hi ha hagut a Figueres al llarg del temps– i
en Josep M. Barris ho complementa amb

un article sobre els hospitals de Roses. No us perdeu
l’anècdota que explica del metge Narcís Pujol, que a un
malalt li va receptar un medicament que s’havia d’anar
a buscar... a la pastisseria! La Marisa Roig, gràcies a la
col·laboració de l’Enric Viñas, la seva dona Marisa i la
seva filla Cristina, escriu la història del doctor Josep
Viñas d’Espolla.

La Isabel Guzmán ens explica el testimoni de dues
llevadores –l’Ester Sayó i la Pilar Ayats– i un llevador
–en Miguel Ángel Miranda–, un dels primers homes
dedicats a aquest ofici a l’Alt Empordà. També ens fa
conèixer la història de la comare Roser Laball, a partir
del que li ha explicat la seva filla Laura Poch, infermera
instrumentista. En Nil Ventós ens parla, d’una banda,
de la llevadora Enriqueta Falgàs, a partir dels records
del seu nét Narcís Boris, i, de l’altra, de Joana Pou –la
senyoreta de la Vespa, com se la coneixia–, a partir del
testimoni de la filla, Maria Dolors Riera. La Roser Bech
tanca aquest bloc dedicat a les llevadores amb un article

sobre la Dolors Font de Vilabertran, que era tan esti-
mada que el poble li va dedicar un carrer.

Quan no existia la Seguretat Social per a
tothom, a molts pobles empordanesos existien
entitats de socors mutus, a les quals els obrers
lliuraven una quota que els assegurava una

Detall d’una ampolleta de Cerebrino R.
Mandri provinent de la farmàcia Torrent
de Figueres // FOTO: Rosa M. Moret.

ALBERES 17 > 35

ajuda en cas de malaltia, accident o mort. L’Ester Seguí
ha parlat amb alguns dels responsables de les últimes
d’aquestes mútues locals, que han acabat convertides en
centres recreatius. D’altra banda, la Rosa Maria Moret
ens parla de dues farmàcies centenàries de Figueres –la
farmàcia Torrent i la farmàcia Sargatal Deulofeu– que
vénen d’una època en la qual pràcticament tots els medi-
caments es feien a l’apotecaria; i en José Luis Bartolomé
fa memòria, a partir del testimoni de la Justa Mallol, de
l’antiga farmàcia de can Segla de Palau-saverdera, oberta
a finals del segle XIX.

En Jordi Canet ha anat a parlar amb el practicant
castelloní Pere Puig, que durant 45 anys es va dedicar a
‘practicar’ el que prescrivia el metge del qual depenia:
tractaments, injeccions, fregues, sondatges, sutures...
En Josep Maria Salvatella recorda l’Antoni Margarits,
practicant de Llançà. Tant en Pere Puig com l’Antoni
Margarits feien jornades de 24 hores.

En Francesc Montero resumeix la història del
metge rural Josep Frigola Taberner, després de parlar-ne
amb el seu fill Josep Maria i, també, de consultar el

llibre que aquest va escriure biografiant el seu pare. La
Lurdes Boix ens fa conèixer la història de la Màxima
Simon, remeiera –o ‘bona dona’– de l’Escala, a partir del
testimoni de la seva besnéta Maria Quintana. Quan el
metge li veia el pati amb tota classe d’herbes medicinals,
li deia: «No saps pas el tresor que tens, això val més que
totes les farmàcies del món!»

En Lluís Serrano ha recercat pacientment la his-
tòria de la medicina a la Jonquera i esmenta molts dels
metges que ha tingut la població, d’entre els quals desta-
quen els Subirós –recordats amb estima–; un d’aquests,
el doctor Francesc Xavier Subirós, feia les autòpsies
amb un puro a la boca. L’Enric Tubert fa la història de
la medicina a Agullana, amb una peça sobre el metge,
escriptor i polític Laureà Dalmau, fill del poble, que té
una escultura dedicada davant la Casa de Cultura de
Girona. En Joan Ferrerós escriu la història dels Vila,
una nissaga de metges figuerencs, i del centenari Pelai
Bramon. En Pere Roura biografia en Manuel Morlius,
metge maçó de Maçanet de Cabrenys, i en Josep Clara
ho fa d’un seu company de la lògia, el metge figuerenc
Lluís López-Rodríguez, especialista en raigs X.

Hem anat també al vessant nord de l’Albera. En
Xavier Febrés escriu sobre les aigües termals de cinc
municipis de la Catalunya Nord i en Jean-Paul Escu-
dero ho fa sobre les ‘senyadores’ del Vallespir –sobretot
de la ceretana Maria Lluïsa Gatounes, una de les més
populars de la comarca–, que curaven amb tota mena
d’oracions.

El dossier dedica un espai als curanderos: en Lluís
Serrano ens parla del Parrot, de Cantallops, i en Pere
Roura d’en Josep Llosa, conegut com el curandero
Moreu de Darnius. Per acabar, fem el perfil de dues
infermeres: el de la Rufina Espín –redactat per Jaume
Canyet– i el de la Paquita Bosch –escrit per l’Anna Pujol.

‘Sant Pancraç, salut i feina’, diuen els avis, i alguns
hi afegeixen: ‘i menjar per l’eina!’ El folklorista Aureli
Campany, que ho havia investigat, mai va acabar d’aclarir
ben bé, però, a quina eina es referien... 

El doctor Ernest Vila Moreno al costat del seu nét acabat
de néixer, el també metge Ernest Vila Forment.
PROCEDÈNCIA: Arxiu Ernest Vila Forment.

DOSSIER METGES, LLEVADORES I CURANDEROS

36 > ALBERES 17

La salut a l’antiguitat
LA CURIOSITAT HUMANA PER EXPLICAR MISTERIS COM LA VIDA, LA MORT O LES MALALTIES VA

FER QUE S’EXPLIQUESSIN PER L’EMPIRISME MÈDIC, EN COMPTES DE LA MÀGIA O LA RELIGIÓ

Joaquim Tremoleda > TEXT I FOTOGRAFIA

Va ser a partir de la mentalitat
analítica i racional dels grecs que
s’inicia una etapa que es fonamenta
en la tekhné (tècnica), que actuava
sobre la malaltia amb la intenció de
modificar o revertir els seus efectes,
ja que podia ser estudiada, diagnosti-
cada i tractada. Alcmeó de Crotona,
al segle VI aC, va desenvolupar una
teoria de la salut que va superar els
rituals guaridors que no es basaven
en la tècnica sinó en el mite, i també
a Cos o Cnidos van sorgir escoles
mèdiques que s’assenten en la ciència
natural. La gran figura mèdica de la
cultura grega clàssica, però, és Hipòcra-
tes, del segle V aC, i ha estat considerat
el pare de la medicina moderna. L’obra
atribuïda a Hipòcrates, o millor a l’Escola
Hipocràtica, és una compilació de
més de cinquanta tractats elaborats
durant segles, que es fonamenta
en els principis del ‘jurament hi-
pocràtic’, i que abasta camps com
l’anatomia, la medicina interna, la
higiene, l’ètica mèdica o la dietè-
tica. Segons la teoria dels quatre
humors, la salut representa l’equi-
libri entre ells, en canvi, la malal-
tia respon a una alteració d’algun
d’aquests, per excés o per defecte.

A l’escola peripatètica d’Aristò-
til es van formar diversos metges
importants de l’època: Díocles de
Carist, Praxàgores de Cos o Teo-
frast d’Èresos. Pels volts del 300 aC,

amb la fundació d’Alexandria, l’escola
que s’hi creà va compilar i va desen-
volupar un gran nombre de coneixe-
ments i va formar metges destacats
com Aristarc de Ceos o Heròfil de
Calcedònia.

Un santuari salutífer a Empú-
ries. La nova potència dominadora
del Mediterrani des de la Segona
Guerra Púnica i l’esclafament pos-
terior de la revolta indígena tenia el
port emporità com una de les bases
logístiques en les operacions bèl-
liques. Aquesta política filoromana

va permetre al nucli grec mantenir-ne
la identitat fins que no fou absorbit pels
romans en època d’August. Aquesta si-
tuació li va permetre una etapa de gran

puixança econòmica basada en el co-
merç i, ara ho sabem, la presència d’un
campament militar al costat, destinat a
proporcionar tropes i vitualles per a la
conquesta d’Hispània.

Aquesta riquesa es va destinar, en
gran mesura, a realitzar una important
reestructuració que, a partir de mitjan
segle II aC, va modificar l’antiga ciutat
grega d’Empúries, segons les modes i
els corrents hel·lenístics. Aquesta re-
forma es va concretar en la realització
d’importants obres públiques, com ara
la construcció del nou recinte emmu-
rallat, la remodelació del sector religiós
a la part meridional, la construcció d’un
nou centre públic –format per l’àgora i
l’estoa–, l’ampliació del port comercial
i, en general, una renovació de l’edifi-

cació privada.
La disposició arquitectònica del

sector religiós meridional, a l’inte-
rior de les muralles d’entrada a la
ciutat, va ser organitzat en grans
terrasses articulades. La zona sacra
situada a l’oest va ser sobreelevada
mitjançant l’aportació d’importants
farcits de terra per crear una plata-
forma dominant sobre la qual es bas-
tiren nous edificis culturals, altars,
espais porticats, així com una gran
cisterna que assegurava la disponi-
bilitat d’aigua per a les ablucions,
seguint la tendència dels complexos
dedicats a Asclepi de les grans ciutats
hel·lenístiques com Pèrgam o Cos.

«S’aconseguirà una bellesa o ornamentació
natural si inicialment s’escullen per a tota
mena de temples uns llocs saludables; so-
bretot amb aigua abundant si es dediquen
a Esculapi, a la salut i als déus amb les me-
dicines dels quals sembla que guareixen els
malalts. Així és, quan els malalts hagin es-
tat traslladats des d’un lloc insalubre cap a
un altre de més sa i quan se’ls proporcioni
aigua procedent de fonts curatives, millora-
ran ràpidament; d’aquesta manera, s’acon-
seguirà que, per la mateixa situació del lloc,
la divinitat serà objecte d’opinions molt
positives i d’elogi, amb tot mereixement.»
Vitrubi, II, 7

¬ Escollir el lloc dels santuaris

Al detall, un bisturí o escalpel
procedent d’Empúries.

ALBERES 17 > 37

Juntament amb l’estructura arqui-
tectònica, una de les troballes més sig-
nificatives realitzades en aquest sector
va ser el conjunt de peces escultòriques
recuperades en l’excavació. En destaca
l’estàtua d’una divinitat masculina bar-
bada, amb mantell i sandàlies, associada
amb les restes de la imatge d’una serp,
que s’ha interpretat tradicionalment
amb la representació del déu Asclepi.
A aquesta hem d’afegir les restes d’una
altra escultura, avui identificada com
Apol·lo, el pare d’Asclepi, i les restes
d’uns peus calçats amb sandàlies, així
com les restes d’una placa dedicada al
cultes d’Isis i Serapis.

Aquests espais de culte dispo-
saven d’uns pòrtics que foren usats
com l’adyton del temple, on s’allot-
javen els malalts i eren sotme-
sos a les cures dels sacerdots.
Durant la seva estada expe-
rimentaven la incubatio, el
somni sagrat on la divini-
tat revelava la curació. El
tractament culminava amb la
visita al déu, amb una pujada a
la terrassa alta, que equivalia a
una ascensió moral i religiosa.

La fama que va adquirir el
santuari d’Asclepi a Empúries
devia estar avalada per les cu-

res de malalties endèmiques com el pa-
ludisme, que devia patir la població en
un entorn de maresmes i aiguamolls.

La ciència mèdica a Roma. A partir
de la incorporació d’Egipte com a pro-
víncia romana finalitza el període ale-
xandrí i comença l’època d’esplendor
de la medicina de Roma, que podem
considerar com una prolongació del
saber grec. La puixança de la capital va
atreure les figures mèdiques gregues i
alexandrines, com l’atomista Asclepía-
des de Bitínia o Sorà d’Efes, i va fer que
s’hi formés el principal centre mèdic,

clínic i docent del Mediterrani. Va
adquirir gran fama el tractat de me-
dicina De re medica libri octo de Cel-

sus, i l’Escola Pneumàtica, per la
qual el pneuma (gas), que
penetra en l’organisme
a través dels pulmons,
era la causa dels trastorns

patològics pel cos humà.
El grup mèdic ja s’or-

ganitzava, a Roma, en met-
ges generals, cirurgians, ocu-
listes, dentistes i especialistes
en malalties de l’oïda. Les
legions romanes disposa-
ven d’un cirurgià de cam-
panya i un equip que podia

muntar un valetudinaria (hospital) per
atendre els ferits durant el combat.
Un d’aquests metges legionaris dels
exèrcits de Neró fou Pedani Dios-
còrides, autor d’un conegut manual
farmacològic.

La figura mèdica romana per
excel·lència fou Claudi Gal·lè. Nas-
cut l’any 130 dC, a l’empara del gran
temple d’Asclepi de Pèrgam, des-
prés va visitar les escoles de medi-
cina d’Esmirna, Corint i Alexandria.
Finalment, va viatjar a Roma, on la
seva fama de metge de gladiadors va
fer que fos escollit metge de l’empe-
rador Marc Aureli. Tot i que Areteu

de Capadòcia no fou tan famós, va ser el
primer a descriure el quadre clínic del
tètanus i va donar els noms actuals de
l’epilèpsia o la diabetis.

Cal destacar el sanejament com una
aportació cabdal de la medicina pública
romana per evitar la malària. La cons-
trucció de grans obres públiques –com
aqüeductes, clavegueram i banys pú-
blics– asseguraven un subministrament
d’aigua potable i un sistema d’evacuació
d’aigües residuals, que va crear un alt
nivell de sanitat que no es va recuperar
fins molts segles després.

Els romans van inventar nombro-
sos instruments per a usos quirúrgics,
troballes força corrents a Empúries o a
qualsevol vil·la romana. Entre aquests
instruments, alguns exclusius per a les
dones, podem anomenar el fòrceps, el
bisturí, el cauteri, les tisores de pales en
creu, la sonda o els espèculums, així com
la sutura quirúrgica. Els romans també
van realitzar cirurgia de cataractes. Es
constata sovint l’existència de farmaci-
oles, que eren caixes de fusta amb un
encaix per on lliscava una tapa de pedra,
sovint de pissarra, que és l’única part
que es conserva, i que mostra desgast
perquè servia de plataforma on es feia
la barreja dels elements per a fer un-
güents i pomades 

A dalt, el sector meridional de la ciutat grega d’Empúries, la qual va patir
constants reformes i remodelacions per adequar-se com a centre religiós
on es realitzaven pràctiques curatives. Al detall, estàtua coneguda com
l’Asclepi d’Empúries // PROCEDÈNCIA: MAC-Empúries.

DOSSIER METGES, LLEVADORES I CURANDEROS

44 > ALBERES 17

Els hospitals de Roses
MALGRAT NO SER UNA REALITAT GAIRE CONEGUDA, A LA VILA SEMPRE HA EXISTIT,

D’UNA MANERA O D’UNA ALTRA, ALGUN TIPUS D’ASSISTÈNCIA HOSPITALÀRIA

Josep M. Barris > TEXT

Més enllà de l’existència, que desconei-
xem, d’algun hospital d’època grega o
romana, la primera institució benèfica
relacionada amb l’assistència sanitària
a Roses fou la infermeria o hostatgeria
creada a redós del monestir de Santa Ma-
ria, al voltant dels segles XI-XII. Segura-
ment aquest fou el precedent més antic
d’una institució d’assistència sanitària i
social a Roses. Un monjo infermer era
l’encarregat d’aquest alberg que acollia,
a més de pelegrins, malalts i pobres. La
infermeria es mantenia amb les rendes
obtingudes de les terres assignades en
senyoria directa, com per exemple als
Sinols, entre el puig Cabrit i el puig d’en
Massot. L’esllanguiment de la vida mo-
nàstica des del segle XIV i, sobretot, des
del XV, significà també la decadència de
la infermeria, tot i que el càrrec d’infer-
mer fou un dels tres que es mantingué
després de l’agregació del monestir de

Roses al d’Amer l’any 1592. Els estralls
de la Guerra Civil Catalana (1462-1472)
deixaren derruïda la infermeria, tot i que
tenim notícia que l’any 1618 es trobava
en funcionament en una casa situada
davant l’església. Cal creure, però, que
bàsicament era una forma de manteni-
ment d’un monjo, sense efectivitat real
en el guariment de pelegrins.

L’hospital de Pobres. L’assistència hos-
pitalària de Roses estava coberta amb
l’hospital de Pobres que promogué la
universitat de la vila –l’Ajuntament de
l’època– pels volts de 1407, moment en
què s’aconseguí del bisbe l’autorització
per demanar caritat i recaptar almoines,
donatius i deixes testamentàries. Sovint,
la data d’aquest permís és considerada
el moment fundacional de la institució
hospitalària. Essent Roses una població
costanera, port comtal i dedicada inten-

sament al comerç marítim durant l’Edat
Medieval, la incidència dels estralls de
la malaltia fou virulenta. No ha d’estra-
nyar, doncs, que l’Hospital de Pobres
hagi estat la institució que ha deixat
una empremta més acusada en la feso-
mia urbana de Roses: l’any 1500 ja hi
havia un carrer anomenat de l’Hospi-
tal. Amb tot, la preocupació per la salut
era un tema inveterat. Fins a la creació
d’aquest hospital, els habitants rosincs
havien recollit almoines per a centres
hospitalaris prou allunyats, com el de
Sant Antoni de Perpinyà o el de Sant
Marçal de Llemotges.

De fet, era un exemple més d’una
xarxa hospitalària ‘comarcal’ que es den-
sificà a causa de l’epidèmia de Pesta Ne-
gra. Aquest hospital comunal tenia una
forma marcadament quadrangular, amb
accessos des del carrer homònim i des
del carrer de la Creu. Disposava de les

estances habituals, com sales per
als malalts, cuina, menjador, ad-
ministració, hort i capella, en la
qual hi havia l’any 1617 un altar
dedicat als sants Cosme i Damià.
Donava assistència als malalts de
Roses i atenia els pobres de so-
lemnitat. També degué ser esta-
ció de pas dels expòsits de la vila
i rodalies cap a l’hospital de Santa
Caterina de Girona. Es mante-
nia gràcies a les aportacions del
Comú i de les deixes testamentà-
ries d’alguns veïns. No era, però,

La casa de Baldiri Rahola,
avui desapareguda, a Roses.
PROCEDÈNCIA: Col·lecció d’imatges
de l’Arxiu Municipal de Roses.

ALBERES 17 > 45

una institució econòmicament rica i el
seu esdevenir estigué sempre marcat per
la precarietat, en paral·lel a les dificul-
tats de la seva institució fundadora. La
manca de documentació impedeix de
conèixer-ne amb profunditat la gestió.
Cal suposar que era dirigit per un patro-
nat format per membres de la universi-
tat, l’estament religiós i alguns prohoms
locals. De la cura dels malalts, la roba
i la neteja se n’encarregava l’hos-
pitaler, que generalment era un
laic. Les patacades de la Guerra
dels Segadors sembla que van
ser el cop de gràcia definitiu a
les tribulacions de l’Hospital
de Pobres de Roses. S’acabava
un període d’una mica més de
200 anys de centre assistencial.

Un hospital militar. Tanmateix,
de la mà del paper cabdal que l’es-
tament militar tingué a Roses durant
l’Edat Moderna es construí a principis
de la dècada de 1680 un nou hospital,
ara militar. En paral·lel a la reorganitza-
ció de la vida comunitària després de la
llarga ocupació francesa, que acabà amb
el Tractat dels Pirineus (1659), l’hospi-
tal fou una peça més d’aquest procés de
renaixement de les estructures urbanes
obligatòriament abandonades 24 anys
abans. Aquest nou hospital del ram de
la guerra estava situat a l’antiga zona
de la Coromina, a prop del baluart de
Santiago, just a sobre –ara ho sabem–
de les restes romanes de la factoria de
salaó de peix. Era de planta baixa i es
disposava en dos cossos paral·lels des-
tinats als malalts. Aquestes dependèn-
cies eren unides per una nau travessera
destinada als serveis generals: cuina,
rebost i farmàcia. Adossada a l’exterior
d’aquesta nau hi havia una petita cape-
lla. Segons l’historiador Antoni Espino
fou «un dels hospitals que va allotjar un
major nombre de malalts i ferits», una
característica que cal relacio nar amb una

Peu de foto.

De remei: un braç de gitano
Josep M. Barris > TEXT

Sense metges els equipaments hospitalaris no serveixen de gaire res. Al ma-
teix temps, però, l’existència d’hospitals en una població genera un moviment
important de metges i altres professions, com cirurgians o apotecaris. Sigui
quina sigui la fórmula, el cas és que Roses ha tingut molts i bons metges al
llarg de la seva història. La llista per si sola seria enciclopèdica: des d’Onofre

Moltó, cirurgià de Roses l’any 1549, fins al doctor Magí
Balasch, metge de l’exèrcit de Catalunya l’any

1702, o Francesc Verna, director de l’hospital
des del voltant de 1727, passant per tota

una sèrie de professionals, com podrien ser
els apotecaris de l’hospital –Joan Camin,
1702; Sebastià Fonolleres, 1703; Miquel
Buscarons, 1705 o Antoine Aurich, l’any
1712–, majordoms –Patrici Llosas,
1702– o encara més cirurgians, ara mi-
litars, com la nissaga Duran –Francesc
i Carles–, Gil Vernis, Domingo Jumera,

els francesos Joan Baptista de Noé i Pi-
erre Cloteau, Gaietà Garcia o Guillem Rius.

Si la guerra va ser un bon motiu per a
una inflació mèdica significativa, sobretot du-

rant l’època Moderna, la prevalença de les febres
palúdiques ocasionades per l’existència d’extenses zo-

nes d’aiguamolls i maresmes al voltant de la població també va ser una causa
real per a l’exercici intens de la professió mèdica. En alguns casos, el seu prestigi
professional fou considerable i donà lloc a autèntiques nissagues de metges que
a la llarga havien de transcendir l’àmbit estrictament local. N’és un bon exem-
ple la família Sunyer. En primer lloc, Francesc Sunyer Bordes va ser autor de
bones i ben valorades memòries mèdiques de la segona meitat de segle XVIII
i durant anys l’únic corresponsal de l’Acadèmia de Medicina de Barcelona a
la nostra comarca. El seu fill, Tomàs Sunyer Lloveres (1770-1855), és recordat
per la seva lluita contra les febres intermitents i palúdiques, la disenteria i les
epidèmies generades per la insalubritat del territori. Tots dos eren científics
de pensament avançat i liberal, influïts per la Il·lustració francesa. La nissaga,
abans de convertir-se en Pi-Sunyer, presenta dues gran figures, els germans
Francesc Sunyer i Capdevila, major i menor, tant bons metges com polítics im-
plicats en la idea republicana federal. D’altra banda, cal esmentar Jaume Pi i
Sunyer, pare d’August Pi-Sunyer, un dels millors fisiòlegs mundials, premi Ka-
linga de la UNESCO (1955), però també escriptor, polític i activista cultural.

Tanmateix, en paral·lel als noms familiars més coneguts, hi ha altres línies
mèdiques igualment interessants i competents, educats a l’empara de l’excel-
lència viscuda a la vila. Són, per exemple, els Pujol, de cal Boucher, primer amb
Narcís Pujol Denclar, de llarga trajectòria professional a la població i protago-
nista d’espectaculars anècdotes, d’entre les quals destaca la que tingué lloc
amb una pacient, massa pesada i hipocondríaca, a la qual receptà un braç de
gitano cada diumenge, per a sorpresa tant del farmacèutic local, Pío Gallego,
com del pastisser, de can Mallol, que li serví el miraculós ‘guariment’. La tradi-
ció familiar va fer que els seus dos fills, Sebastià i Narcís Pujol Cabot, també
es dediquessin a la medicina i exercissin de manera excel·lent, fet que denota
que encara avui siguin ben recordats a Roses 

ALBERES 17 > 45

El doctor Narcís Pujol Denclar a la
Facultat de Medicina de Barcelona.
Any 1917 // PROCEDÈNCIA: Arxiu

Genís Pujol.

DOSSIER METGES, LLEVADORES I CURANDEROS

48 > ALBERES 17

LLEVAR L’INFANT DE LA MARE, AJUDAR-LO A NÉIXER, HA ESTAT FINS FA MOLT POC UN OFICI

EXCLUSIVAMENT FEMENÍ

Isabel Guzmán > TEXT I FOTOGRAFIA

Antigament llevar l’infant de la mare
era una tasca relacionada amb les dones
curanderes o herbolàries, que coneixien
els cicles de les plantes i les seves pro-
pietats. De mica en mica, però, es va
convertir en un ofici. Una de les pri-
meres d’exercir com a llevadora a l’Alt
Empordà fou la Roser Laball Vehí. Va
fer els seus estudis a la Maternitat de
Barcelona entre l’any 1948 i el 1954 i
de seguida va començar a treballar a la
Clínica Catalunya de Figueres. Laura
Poch, la seva filla, explica que només
tenia disset o divuit anys quan va co-
mençar: «En aquells moments, i fins
als anys seixanta, les dones parien a
casa i únicament anaven a l’hospital
si hi havia complicacions». El 1980 la
Roser va ocupar la plaça de comare al
dispensari de la Jonquera: «Era la lleva-
dora de referència per a molts pobles de
l’Alt Empordà com la Jonquera, Dar-
nius, Maçanet, Cantallops, Capmany,
Biure... i sovint la podien cridar també
per atendre un part a qualsevol mas»,
explica la filla. La Laura també recorda
que va ser de les primeres dones que
va tenir una Vespa i que sovint havia
de passar per llocs on no hi havia ni
carretera. Era realment una dona
valenta ja que, en arribar al mas,
no sabia en què es trobaria i
afrontava el part sola amb
mitjans limitats.

La llevadora portava un
maletí amb els estris indis-

pensables per assistir la partera: uns
guants de plàstic prèviament desin-
fectats per poder fer un tacte vaginal i
valorar l’estat de dilatació, les agulles
viudes, les tisores i el fil catgut per fer
la sutura al final del part... La Laura
ens explica que aquest últim «era un
fil molt resistent que s’obtenia del
budell de les vaques però, tot i la seva
eficàcia, amb la malaltia de les vaques
boges es va prohibir». Era també im-
prescindible l’estetoscopi de Pinart,
que permetia escoltar la freqüència
cardíaca del nadó, les pastilles Pitocin
–equivalents a l’oxitocina actual– i la
pols de sulfamida que ajudava a curar
el cordó umbilical.

La Laura comenta que en aque-
lla època la llevadora comptava sem-
pre amb l’ajut de la família i en senyal
d’agraïment sovint li regalaven pollas-
tres, ous o verdures de l’hort. Fins i tot
una vegada naixia la criatura, els pares,
contents, oferien el privilegi a la lleva-
dora de portar a batejar el nadó i actuar

com a padrina. La relació amb la família
perdurava al llarg del temps.

En aquells anys les llevadores a
Figueres no només assistien els parts
a domicili, sinó que a vegades també
les requerien a la Torre Basca, conegut
prostíbul de la ciutat. «La meva mare
–explica la Laura– tenia delit per la
seva feina i era escrupolosa però, a la
vegada, humana i propera. Va ser una
persona estimada.»

La Pilar Ayats. Gràcies a la influència
de la Roser, la Pilar Ayats Poch va deci-
dir estudiar per llevadora: «Em va ena-
morar el seu tarannà, tan decidit que
encomanava entusiasme». El primer
lloc de treball de la Pilar va ser també,
com la Roser, a la Clínica Catalunya.
«En aquells moments teníem molta
responsabilitat ja que no hi havia cap
ginecòleg, només un metge internista al
qual avisàvem si el part es complicava.
No existien les ecografies, no sabies si
el nadó venia de natges, amb una volta
de cordó o fins i tot si era una besso-
nada», explica la Pilar.

Més tard, als anys seixanta, va tre-
ballar a la Clínica Santa Creu, en uns
moments en què els parts es comen-

çaven a traslladar del domicili a
l’hospital. «En aquella època era
comú la utilització del famós

Pentotal, anestèsia que ador-
mia completament la mare en el

darrer moment del part i, òbvia-

Llevadores i llevadors

Documents i fonendoscopi
de la Roser Laball // FOTO:

Josep M. Dacosta.

ALBERES 17 > 49

D’esquerra a dreta, en Miguel Ángel
Miranda, la Laura Poch –amb el retrat de
la seva mare, Roser Laball– i l’Ester Sayó.

ment, es perdia el naixement del seu
fill». Actualment s’intenta no separar
mai el nadó de la mare ja que «la cria-
tura, en néixer, es troba en estat de vi-
gília i desenvolupa el reflex de succió,
important per començar a mamar». La
Pilar ens explica que l’hospitalització de
les parteres va suposar eliminar molts
factors de risc en el moment de donar
a llum però, a la vegada, es va medi-
calitzar el part. «Els avenços són real-
ment eficaços si s’utilitzen quan són
estrictament necessaris, si no, sempre
és millor un part natural.»

L’Ester Sayó. La primera feina de l’Es-
ter Sayó va ser a l’hospital de la Vall
d’Hebron on també observà aquesta
tendència més intervencionista en el
treball de part. Començà a llegir tex-
tos de ginecòlegs estrangers, com l’obra
de Frederik Leboyer i va descobrir una
nova manera d’ajudar les dones en el
moment de donar a llum. Leboyer ex-
plica que en altres països, com l’Índia,
el part es realitza d’una manera més
natural i respectuosa amb la fisiologia
de la dona.

El 1989 comença a treballar a l’hos-
pital de Santa Caterina de Girona. En
aquell moment l’arribada de la immi-
gració representa un canvi important.
«Els nouvinguts ens ensenyen que al-
tres cultures tenen una manera diferent
d’atendre el part. Les dones gitanes, per
exemple, pareixen sempre a la gatzoneta,
postura que permet fer més força i opti-
mitzar el treball de part. Les gambianes i
senegaleses alleten el nadó d’una manera
pacient i aconsegueixen augmentar-ne
el pes exponencialment, mentre que els
nostres infants perden un 10% del pes
inicial. En el cas de les dones africanes la
dificultat es planteja perquè en el seu país
d’origen han patit l’ablació del clítoris:
aquesta mutilació produeix una sutura
que no permet una bona dilatació en el
moment del part, per això cal estar molt
atent perquè no es trenqui i es produeixi
una hemorràgia», m’explica.

«La immigració ens planteja, doncs,
nous reptes, no només amb l’idioma.
Les dones àrabs, durant la gestació,
tenen el costum de menjar molt dolç,
això fa que s’engreixin i aquest aug-
ment de pes sovint deriva en una dia-

betis gestacional. Un altre repte
és també que no permeten que
siguin tractades per cap home»,
explica l’Ester, que acaba dient:
«He viscut moments emotius.
La vida no s’atura mai, sempre
s’obre camí i les llevadores tenim
la sort de viure aquest miracle.»

El llevador Miguel Ángel Mi-
randa. Miguel Ángel Miranda
és un dels primers llevadors, en
masculí, de l’Alt Empordà. En
Miqui va fer la carrera al seu Xile
natal. A partir de l’any 2004 es
traslladà a Catalunya i començà
la feina a l’Hospital de Figueres.
«En el meu ofici acompanyo la
dona en el moment del part i per
mi és molt important que ella i la

seva parella siguin part activa en tot el
procés. Ella ha de ser la protagonista i
la meva tasca se centra a oferir-li totes
les possibilitats de què disposa l’hos-
pital: pilotes per fer bascular la pelvis i
ajudar a baixar el cap del nadó, banyera
d’aigua calenta per relaxar la dona du-
rant les contraccions, l’epidural si la vol
utilitzar... Volem que la mare sigui qui
decideixi quin part vol tenir», m’explica.

En Miqui fa classes als futurs pares:
«Actualment tots dos membres de la
parella s’impliquen de la mateixa ma-
nera en el naixement del seu fill. Fins
i tot en el moment del part deixo que
el pare agafi el nadó i li talli el cordó
umbilical. A les classes intento que els
exercicis siguin divertits. També els
aconsello els beneficis del ioga, que
s’ha revelat efectiu en el control de la
respiració. El més important és gene-
rar una relació de confiança, on la dona
vegi que l’embaràs no és una patologia
sinó una aventura deliciosa». En Miqui
segueix dient que «a l’hospital entren
dues persones sanes i el nostre objec-
tiu, com a llevadors, és que en surtin
tres en perfecte estat» 

DOSSIER METGES, LLEVADORES I CURANDEROS

56 > ALBERES 17

REPASSEM LA HISTÒRIA D’UNA NISSAGA DE FARMACÈUTICS AMB SOLERA, QUE FA MÉS

DE CENT ANYS QUE ESTÀ AL SERVEI DELS FIGUERENCS

Rosa M. Moret > TEXT I FOTOGRAFIA

Quan entres a la farmàcia Torrent, a mà
dreta, hi ha un rètol penjat a dalt de tot
amb l’efemèride següent: «No hay que

privar nunca a los enfermos del consuelo de

la medicina». I tot seguit, a sota mateix,
un bust d’Hipòcrates, metge de l’an-
tiga Grècia, considerat una de les fi-
gures més destacades de la història de
la medicina. «Tant el rètol com el bust,
els he vist sempre presents a la farmà-
cia. Ho devia comprar l’avi i a nosaltres
ens agrada la seva filosofia. Fa poc, vaig
comprar un catàleg d’una antiga fàbrica
d’utensilis de farmàcia ja desapareguda
i encara vaig veure busts de Galeno o
Hipòcrates», em diu l’Enric Torrent,
actual titular de la farmàcia.

Entrar a la farmàcia Torrent és com
recular en el temps: la disposició dels
envasos que contenen mil i una pocions
màgiques per guarir, el color de fusta de
les lleixes, l’antiga caixa registradora, els
pots amb els ungüents, l’enorme reci-
pient ceràmic de les Cantàrides... Amb
gran encert, la família Torrent ha sabut
mantenir l’aire de principis de segle XX
combinat amb la modernitat de les far-
màcies actuals. L’Enric Torrent em fa pas-
sar a la rebotiga, on fins fa pocs anys hi
havia el laboratori on es preparaven les
fórmules per als clients. A fora, la seva
filla Laura i la resta de personal atenen
la clientela que entra intermitentment
a la recerca del remei o la recepta per
alleugerir els mals. «Tenim clients fi-
dels que hem mantingut al llarg

dels anys. L’altre dia vaig presentar una
clienta a la meva filla Laura que, tot i
viure actualment a la Creu de la Mà,
continua venint a la farmàcia perquè
és clienta nostra de quan vivia al carrer
Pep Ventura.»

El rebesavi Antoni Ferran. L’Enric és
una persona afable, educada i pacient.
Es noten molts anys de tracte amb els
clients rere el taulell de la farmàcia. No
en va prové d’una nissaga de professio-
nals farmacèutics que es remunta, ofi-
cialment, a l’any 1837 amb el seu rebe-
savi Antoni Ferran Mensa, apotecari i
farmacèutic establert al carrer Vilafant
de Figueres. «Segurament, si estiréssim
el fil, aquesta data s’hauria de recular ja
que hi ha indicis fiables que l’exercici
farmacèutic s’hauria iniciat anys abans»,
em diu l’Enric.

La història de la farmàcia Torrent no
s’entendria sense fer una breu referència
als seus precursors. El fill de l’Antoni,
l’Enric Ferran Xirau, es va llicenciar en
Farmàcia a la Universitat de Barcelona
l’any 1867 i va exercir com a farmacèu-
tic de sanitat militar a Tarragona, Va-
lència, Madrid, Cuba i Puerto Rico. Va
arribar a ser subinspector farmacèutic
de segona classe i cap de detall del La-
boratorio Central de Medicamentos de
Sanidad Mili-
tar a Madrid.

La nissaga va continuar amb el seu fill,
Enric Ferran i Brusés, que es llicencià
en Farmàcia l’any 1913 i va comprar la
farmàcia Ampurdán, propietat de Gus-
tau Secret, que passà a anomenar-se
farmàcia Ferran i és l’actual edifici on
avui continuen com a farmacèutics
l’Enric i la seva filla Laura. «Els meus
primers records de la farmàcia van lli-
gats estretament al meu avi. Durant els
anys seixanta del segle passat, Figueres
tenia deu farmàcies ubicades al centre.
Els dijous, a causa del volum de feina,
l’avi es quedava a dinar a la farmàcia i
la mare m’hi enviava per tal que li fes
companyia. Vaig començar a ajudar des
de jovenet, arreglant calaixos i feinejant
amb el que se’m demanava. Suposo que
això, en certa mesura, em va fer que em
decantés per aquest ofici. A més, sem-
pre m’ha agradat la química, la biologia i
l’esperit científic que aquesta feina com-
porta. L’any 1978 em vaig llicenciar a la
Universitat de Barcelona i vaig agafar
el relleu de l’avi. La meva mare, mal-
grat que no era farmacèutica, sempre va
col·laborar amb el seu pare i conservà
la farmàcia fins que en vaig ser titular.»

A l’època de l’avi de l’Enric, el 90%
dels medicaments, ungüents i preparats
s’elaboraven directament a la farmàcia.
L’Enric recorda que es feien les tradicio-

nals píndoles amb el pindoler: una
màquina de ferro i fusta on després
d’amassar la barreja s’estenia sobre
la superfície d’aquest estri i mitjan-

La farmàcia Torrent de Figueres

Antigues capses de medicaments
per a l’asma i per a la

gastroenteritis, procedents de la
farmàcia Torrent de Figueres

ALBERES 17 > 57

çant un rodet amb estries en sortien fi-
deus que es moldejaven manualment
amb els dits. Finalment, se’ls aplicava
una pel·lícula protectora i es diposita-
ven en ampolletes de vidre o en cap-
setes metàl·liques. «Aquí, a la farmàcia
de casa, només en vaig arribar a fer una
vegada. Amb el temps i l’evolució de
la indústria de productes farmacèutics,
l’elaboració específica a la farmàcia ha
quedat relegada a pomades, ungüents,
càpsules i altres barreges més persona-
litzades. Durant els darrers anys, el món
farmacèutic ha evolucionat i ens hem
anat adaptant a les necessitats d’aquests
canvis per tal de seguir oferint un bon
servei al client sense deixar de banda els
nostres orígens», matisa l’Enric.

El Pelígeno. A mitjan segle XX, a la
farmàcia Torrent, eren comuns prepa-
rats com el Pelígeno, la típica i gairebé
històrica loció per a la higiene dels ca-
bells i el iogurt Ferran-Bacterioteràpia
Làctica. Mentre ens dirigim cap al pis
de dalt per veure l’actual laboratori, tot
això queda pal·lès en els nombrosos car-
tells enunciatius que estan penjats arreu
com a muts testimonis d’altres èpoques;
«Yoghourt Ferran. Llet de fàcil digestió. Cura

les afeccions d’estómac i budells» o el del Ca-
llicida Ferran, un cartell dibuixat ex-
pressament per un dels nebots de l’avi
amb aires de Botticelli o el del Capilar
Ferran amb una senyora de cartró pintat
amb aires dels anys vint on es llegeix:
«Tónico regenerador del cabello. Hermosea y

Perfuma la cabeza.»
A dalt, al laboratori –d’una netedat

immaculada–, s’agita un líquid trans-
parent en un recipient de vidre, que
servirà per a fer algun dels preparats.
«Un petit error en les quantitats dels
productes que s’utilitzen podria ser
fatal. Tot ha de mesurar-se a escala de
mil·ligram», m’adverteix l’Enric. Men-
tre obre un dels armaris on té guardats
tots els principis actius, m’explica que

A dalt, l’Enric Torrent amb la seva filla, la Laura, a la farmàcia. A sota, l’Enric a l’antic
laboratori on preparaven les fórmules per als clients.

DOSSIER METGES, LLEVADORES I CURANDEROS

64 > ALBERES 17

A TRAVÉS DE MARIA QUINTANA, LA SEVA BESNÉTA, CONEIXEM LA HISTÒRIA DE MÀXIMA SIMON

Lurdes Boix > TEXT // Miquel Bataller > FOTOGRAFIA

Tot i els avenços científics de la medicina,
a partir del segle XVIII, la pràctica de la
medicina natural va coexistir i moltes
vegades va ser complementària de l’al-
tra. Mentre la saviesa ancestral s’anava
transmetent de generació en generació
en molts pobles on no hi havia metge,
els remeis fets a base de plantes medi-
cinals, els olis i els ungüents al costat
d’oracions i rituals màgics eren l’única
alternativa per a alleujar o curar malal-
ties. Persones amb coneixements i dons
especials anomenades remeieres o bones
dones –per diferenciar-les de les ano-
menades males dones o bruixes, que es
creia que practicaven males arts o màgia
negra– i, en el cas masculí, curanderos

donar. Hi varen posar gallines per poder
menjar i es va disbiluir tot.»

Oli de ‘llagardaix’ i de rates. La Mà-
xima no tenia només la ‘farmàcia’ al pati.
En un armari guardava ampolles amb
olis d’animals i plantes i càmfora. Feia
oli de llagardaix, de rata, de rosa, de ca-
mamilla, de lliri blanc de Sant Josep...
Les herbes s’assecaven al celler en bos-
setes de cotó o lli, fetes amb trossos de
camises velles, penjades d’una canya
en el sostre, al costat de les tomates de
penjar, cebes i alls. L’oli de rata anava
bé per a les inflamacions i l’hèrnia. El
llagardaix tenia més propietats: a més de
fer-ne oli, la Maria recorda que feien un
collaret amb les barres –mandíbules–, i
li penjaven del coll perquè anava bé per
a la sortida de les dents i les babes. L’oli
d’escarabat pudent curava els flemons.

Màxima Simon tenia fama a tota la
comarca per curar la mainada que s’her-
niava. Abans en morien molts perquè
vomitaven el menjar i quedaven des-
hidratats. La Maria recorda que s’ama-

La remeiera de l’Escala

exercien aquest saber i varen tenir un
paper social important.

A l’Escala existí la figura de la remeiera
Màxima Simon Alech (1842-1927) i ho
coneixem a través de la seva besnéta, Ma-
ria Quintana i Batalla, que ara té 96 anys.
La Maria tenia només cinc anys quan la
seva besàvia va morir, però la gran estima
que li tenia fa que recordi a la perfecció
les seves arts guaridores: «La besàvia vi-
via més amunt de l’Ajuntament, en una
casa vella amb pati, on plantava tota classe
d’herbes medicinals com la broina, el
donzell, la tarongina, la ruda, la menta, la
sàlvia, el maladuix, l’herba de les set san-
gries, la marialluïsa, l’espígol, el romaní,
la regalíssia, la flor del safrà, la travalera,

l’escabiosa, l’orenga... El metge
sempre li deia: ‘No saps pas el
tresor que tens aquí. Val més
això que totes les farmàcies del
món!’ Déu mos en guard que
haguessis tocat aquelles plantes
que les tenia com a relíquies.
La marialluïsa era centenària.
Però per la guerra es va aban-

A dalt, la Maria Quintana amb unes
branques de romaní. Al detall, la Maria,
de nena, amb la seva família. Any 1930.
PROCEDÈNCIA: Arxiu família Quintana.

ALBERES 17 > 65

gava darrere la porta per poder veure
com rentava aquelles criaturetes ‘ma-
ques com nines’ amb una esponja, ai-
gua tèbia i una palangana. Després els
posava pólvores de patata i els embenava
el llombrígol amb roba de fil i una mo-
nedeta de coure dins de la bena. La gent
li solia pagar 10 cèntims o li portava un
pollastre o un altre menjar, però si algú
no podia pagar també el curava. Les cu-
res les solia fer els diumenges perquè
durant la setmana havia de treballar a
l’hort, a la vinya, fent garbons i ajudant
el seu home que era pescador i coraller.

Remeis a base d’animals i plantes. «La
besàvia deia que moltes malalties pro-
venien dels tiberis i l’excés de menjar i
quan venien aquells pagesos caraver-
mells i forts de sang, els hi feia prendre
herba de les set sangries. Pel restrenyi-
ment donava aigua de morquerol –mel-
coratge– i grana de llinet que, junt amb
el cataplasma de ceba, anava bé per a les
inflamacions. Per als petits que tossien,
untures d’aigua de camamilla. Sempre
deia que la mainada no havia de dormir
en matalàs tou de llana, sinó dur com el
clin. Deia que la sàlvia ho salvava tot. Pel
mal d’espatlla feia fregues amb esperit
d’espígol i romaní. Pels refredats prepa-
rava un xarop amb fulles d’eucaliptus,
arrels de malví i un tronc de regalíssia.
També feia una crema amb llet, pètals
de rosa i de lliri blanc per regenerar la
pell cremada. Sempre ho deixava reposar
una novena», explica la Maria.

«La besàvia no sabia de lletra i no va
mirar mai cap llibre. Ho devia apren-
dre tot de la seva mare o àvia. Quan va
morir, a l’església no s’hi cabia, tothom
amb les candeles enceses, perquè havia
curat tanta gent i tothom li tenia tanta
estimació. Abans, tot ho curaven amb
animals i plantes», sentencia la Maria
amb nostàlgia. Una saviesa i un conei-
xement de la natura que no hauríem
de perdre 

Can Segla, la farmàcia
de Palau-saverdera
José Luis Bartolomé > TEXT // Joan Padrosa > FOTOGRAFIA

La primera apotecaria de la qual es té notícia al poble fou la del senyor Cristet,
farmacèutic-herbolari. La casa era al Garrollà, davant de can Floro. Ell i la seva
muller, anomenada la senyora Cristeta, varen morir en la més completa misèria.
Els de can Segla, quan varen obrir la seva farmàcia, els varen comprar molts de
pots, eines i altres atuells. La nissaga Soler –can Segla– estava formada per uns
terratinents potents, pagesos de diverses generacions, fins que el fill Joan Soler
Caussa (1868-1937) va voler estudiar Farmàcia i va inaugurar l’any 1893 un esta-
bliment emblemàtic en la història de Palau.

El local –ara lúgubre– era als baixos del domicili familiar, al veïnat del Rava-
let, i romangué obert unes quatre dècades fins que es va clausurar. Després va ve-
nir un llarg interval en què els palauencs s’havien de desplaçar a Roses per rebre
el despatx de medecines. L’obertura de l’actual dispensari de farmàcia del carrer
la Costa va tenir lloc l’octubre de 1982 amb la vilabertranenca Dolors Hilari, se-
guida de la besaluenca Dolors Riu, i el relleu de les germanes gironines Cristina i
Esther Turon, establertes al local des del febrer del 1995. Per als vilatans de vives
neurones i retines ‘la farmàcia de Palau’ sempre ha estat la del barri del Ravalet.
Una visita a l’edifici –adquirit per la família badalonina Bardeny Playan fa trenta-
sis anys– encara ens permet recuperar flaires i colors en blanc i negre d’aquella
època de primeries noucentistes d’un immoble ric en decoració, amb prestatges i
vitrines plenes d’ampolletes de vidre, pots i flascons que conservaven les plantes
i les herbes medicinals que el senyor Joanet combinava per als seus preparats de
fórmules magistrals, segons les prescripcions galèniques. El sostre manté l’exube-
rant ornamentació original de fusta. La major part de pots de ceràmica, però, han
passat a mans de col·leccionadors d’aquesta manufactura, com en Lluís Moner,
amb farmàcia a Palafolls, ara arrelat al poble. Tampoc no hi ha ja les balancetes
de damunt el taulell. Es conserven eines curioses com uns motlles de fusta per fer
supositoris. En un plafó s’han aplegat receptes dels doctors Mateu Turró Caussa i
Cisonet (Narcís) Turró –també fill de Palau, però metge a Vilajuïga.

La Justa Mallol, filla dels masovers de can Segla, va ser estadanta d’aquesta
casa des de 1939 fins que es va casar el 1961, quan ja havia deixat de ser farmàcia.
Recorda amb afecte i estima que l’esposa del senyor Soler, l’Assumpció Boix, havia
estat com una àvia per a ella. Fou l’Assumpció, de fet, la botiguera de
l’establiment: el seu marit, que elaborava les medecines en una pe-
tita cambra contigua, no tenia gaire bona salut. «La nostra lluna de
mel, va ser una lluna de fel», es lamentaria la vídua. Sense horaris
regulars, fins i tot es despatxava a les nits per una finestreta de
fusta incrustada a la paret al costat de la porta d’entrada. No va
ser un bon reclam per a aquell negoci: no va prendre mai ni una
aspirina a la seva vida perquè desconfiava dels efectes gua-
ridors de qualsevol fàrmac. «El que cura el cor, espatlla
la frixa», solia dir l’Assumpció.

L’antiga apotecaria de can Segla suscita records de
com es guarien malalties menors i xacres amb remeis
individualitzats per a cada pacient abans de l’auge de
la fabricació industrial de les multinacionals farmaco-
lògiques. Visitar-la inspira enyorança: podria
ser un bon escenari per a un conte gòtic
d’Edgar Allan Poe 

La Justa Mallol amb un motlle
de fusta per fer supositoris.

84 > ALBERES 17

MEMÒRIA FOTOGRÀFICA > TALLERS I INDÚSTRIES

La mainada de l’escola de
Vilarnadal i el capellà de Masarac,
cofat amb barret ‘saturno’ i lluint

un pitet blanc com els frares de la
Salle, de visita a la fàbrica de motos
figuerenca Rieju –acrònim de Riera

i Juanola–. Veiem a la bancada
l’scooter de roda alta, el nou model

de la casa Rieju batejat com a Isard
que va sortir dos anys més tard

equipat amb un motor britànic de
50 o de 125 cc. Ara sabem que va

ser un fracàs empresarial però, què
en sabien llavors tots plegats?

ANY: 1956 // AUTOR: DESCONEGUT //
PROCEDÈNCIA: ACAE, COL·LECCIÓ

D’IMATGES DE VILARNADAL

M5

Dones, nens i homes endiumenjats davant de la fassina de Vilajuïga. L’edifici
modernista que els acotxa està format per una torre quadrada, que allotjava el serpentí,
i una nau destinada a dipòsits i magatzem, el teulat de la qual se sosté sobre d’unes
arcades de mig punt. A la fàbrica, avui en desús, als anys cinquanta s’hi destil·lava
l’alcohol de vi, el principal producte que caracteritza el poble i els altres dels contorns.
ANY: AL VOLTANT DE 1950 // AUTOR: DESCONEGUT // PROCEDÈNCIA: ACAE, COL·LECCIÓ D’IMATGES DE
L’AJUNTAMENT DE VILAJUÏGA

M6

PATRIMONI
 ETNOLOGIA

 La petja d’en Manel de l’Albera 86 LLUÍS SERRANO [Figueres, 1975. Historiador]

 ARQUITECTURA

 La rehabilitació del mas Cornet 88 XAVIER FEBRÉS [Barcelona, 1949. Periodista i escriptor]

 HISTÒRIA

 La biblioteca del Palau de Peralada 90 INÉS PADROSA GORGOT [Girona, 1954. Historiadora i bibliotecària]

 HISTÒRIA

 Els ordes militars a l’Alt Empordà 92 ANTONI EGEA [Girona, 1957. Historiador]

 CIÈNCIA

 Deulofeu, d’interès permanent 94 ENRIC PUJOL [Figueres, 1960. Historiador i periodista]

 LLENGUA

 Malnoms als pobles de l’Albera 96 PASQUAL TIRACH [Perpinyà, 1962. Doctor en Filologia Catalana]

 LLEGENDES

 Els simiots 98 MONTSERRAT BATLLOSERA [Palafrugell, 1966. Filòloga]

 FAUNA

 L’aligot comú 100 ENRIC CAPALLERAS [Figueres, 1980. Biòleg i educador ambiental]

 PLANTES I REMEIS

 El Parc de les Olors d’Empúries 102 ANNA M. OLIVA [Torroella de Montgrí, 1966. Biòloga]

Mas el Sepulcre
de Peralada.
FOTO: David Pujol.

86 > ALBERES 17

PATRIMONI ETNOLOGIA // Lluís Serrano > TEXT

En Manel Costa va ser un pastor poeta que va deixar nombroses obres enmig de la natura
esponerosa de la banda nord del massís de l’Albera

Manel Costa (Sant Martí d’Albera, 1822-
1911) va ser un pastor que va estimar
profundament les Alberes, com deien
els geògrafs francesos, sobretot diver-
sos indrets dels municipis d’Albera,
la Roca i Sureda, entre el Vallespir i el
Rosselló. La seva devoció per les terres
que trepitjava i l’exuberància d’aquests
boscos humits el van inspirar a condi-
cionar diversos indrets. Les seves obres
es troben, sobretot, en els dos primers
termes i se circumscriuen bàsicament en
la intervenció, adequació i construcció
de fonts en espais naturals de gran for-
ça i significació per l’autor. Uns llocs,
òptims per la trobada íntima amb la na-
tura, el repòs i la meditació. En aquesta
arcàdia pirinenca, en aquest límit sud
de la Catalunya francesa, trobem el lo-
cus amoenus del pastor poeta.

En Manel, pastor de can Besombes,
no va anar a col·legi, i Enric Carreras
explica que vivia en una estança molt
austera, a sota casa dels amos. Va
mostrar gran sentit estètic i artístic
en intervencions de gran simbiosi
amb el seu entorn.

Les obres. La primera interven-
ció va ser la font d’en Ma-
nel, construïda entre 1862
i 1863 al costat del camí
que va a coll Forcat i
a Requesens. Quan
hom hi arriba, des de
Sant Martí, troba una
pedra amb un missatge
que convida a aturar-se
i reposar: «Asenteubus

que la montaña canse». La deu desemboca
en un gran cor esculpit que distribueix
l’aigua en dues parts que es dirigeixen
al sortidor principal. A l’entorn de la
font hi ha decoracions amb motius de
naturalesa diferent, com cors travessats
per fletxes i altres que semblarien fulles.
L’indret té uns bancs i una taula on hi
ha el registre: «Anaquet puestou ayfa de
bonasta par mangea beoure y foume, 1863».
Aquestes llegendes, amb una gran em-
premta fonètica francesa, les va copiar
del model que va demanar al mestre de
Sant Joan d’Albera. Molt a prop, trobem
una de les dues sequoies que va pagar i
plantar. I a tocar la font hi ha una altra
inscripció de 1862: «Adios fon den Manel.»

Al coll de l’Ullat, trobem l’altra se-
quoia a prop de «La reyne de las founs»,
una altra de les seves creacions, amb de-
coracions diverses i amb reguerons dels
quals surt una aigua bona i fresquíssi-

ma. També trobem les inscripcions de
l’any «1881», la signatura «Manel» i la
frase: «Les douaniers ici trouvent souvent
ce quils cherchent», que suggereix di-
versos significats.

A puig Neulós, el seu cim
sagrat, va construir una torre
de pedra –amb escalons per

pujar-hi– de quatre metres
d’alçada i una base d’uns
dos metres quadrats. Cè-
sar August Torras a la seva
Guia de les Alberes (1919)
escrivia: «En el cim agut del
puig hi ha una torre estreta y
quadrada feta de pedra. Té
la característica de que per

pujar a son cim hi ha un cargol de pedals de
ferro que revolta a son entorn. És coneguda en
tot el país per la Torra d’en Manel. Tant d’un
costat com d’altre del Pirineu. Fou construïda
per (...) en Manel de l’Albera, el qual sentia
gran predilecció per aquests llocs y tenia gros
renom en tot el país.»

Estanislau Torres, en el seu llibre
sobre El Pirineu (1968), amb fotografi-
es de Francesc Català-Roca, destacava
d’un parell de dècades abans, que «des
que vaig veure la torre que aquest Manel em
va ser simpàtic. Com el seu monument. Un
monument ben senzill i elegant». La torre
original va ser derruïda i l’actual és una
reconstrucció simplificada feta el 1964
per Jean Cadourci en homenatge a en
Manel. A la base trobem inscripcions que
indiquen els 1.257 metres d’alçada i d’al-
tres com: «1886 - Manel» i «Puigneulus.»

El 1890 un camí forestal va permetre
accedir al coll de l’Ullat i l’indret va co-
mençar a rebre visitants a qui en Manel
parlava i enaltia la muntanya, els boscos
i imitava el cant dels ocells. Convida-
va a respectar la natura i, sovint, s’aco-
miadava amb una frase premonitòria:
«Quan en Manel morirà, la muntanya plo-
rarà». Quan va morir, una gran nevada
va caure a l’Albera. Cap al final de la
seva vida havia domesticat un llop que
el seguia com un gos, un animal que,
per error, va ser víctima d’un caçador.

El poema. L’Aulendra de Sant Martí, poe-
ma que va ser recollit per monsieur Be-
sombes el primer de juliol de 1896 sota
el dictat d’en Manel, és el diàleg entre
el pastor i una oreneta, uns versos que

La petja d’en Manel de l’Albera

Un excursionista enfilat al cim de la torre d’en Manel.
Principis del segle XX // PROCEDÈNCIA: ACAE (Fons
Comalat).

ALBERES 17 > 87

mostren la seva sensibili-
tat i amor cap a la natura:
«Vine, estimi gent, ocells./ Bes-
tis, motons, anyells,/ cans, gats, es-
quirols, ducs,/ n’he també nodrit dos llups».
L’oreneta li promet, abans de marxar,
de parlar amb Nostre Senyor per de-
manar-li llarga vida i una bona rebuda
al cel. El 1978 Jérôme Margail el va tra-
duir al francès.

El 1897, després de problemes
amb un guardabosc per accedir al coll
de l’Ullat, va apel·lar el sotsprefecte i

A dalt, participants en una cursa passen per davant de la torre d’en Manel, a dalt del puig
Neulós (2005). A l’esquerra, la font d’en Manel (2011). A la dreta, la reina de les Fonts
(2017) // FOTOS: Ramon Boix. Al detall, en Manel Costa, a la porta de casa seva, a can
Besombes, a Sant Martí d’Albera // PROCEDÈNCIA: Col·lecció de Besombes Singla.

rous de 1865» amb un cor esculpit i la
medalla que va rebre, i «Manel». Del
mateix any i similar a l’anterior, molt
a prop, trobem una altra roca. Al bosc
apareix una pedra gravada amb l’any
«1889». També es troben altres pedres
preparades per a una font. I, en el ce-
mentiri de Sant Martí, hi ha la làpida
que ell mateix s’havia preparat: «Ci-git
Manel de s Martin son âme vous attend au
ciel. P.P.L (Priez pour Lui)» i una me-

dalla gravada. Finalment, però, va
ser enterrat a Sant Joan d’Albera, al
nínxol familiar.

Horace Chauvet, en el llibre
Charme du Roussillon (1933), el ci-
tava. Joan Tocabens (2001 i 2003)
publicava un interessant text sobre
el pastor i, membres del GESEART
el donaven a conèixer en un article
de la guia de l’Alberada del 1990.
Jérôme Margail li va dedicar un
poema: «Apôtre de Théocrite, poète de
l’Albère, tu aimes ta montagne qui t’a
vu naitre / (...) Ton royaume commence
au Pic Néoulos (...)». Josep Sebastià
Pons (1886-1962), destacat literari
i acadèmic rossellonès, retratava el
pastor: «El vell pastor Manel als no-
ranta anys moria, / del Neulós ventejat
ell tot ho coneixia, / el reclam del colom
fugitiu sempre enllà, / la virtut de la

planta i l’hora dins el dia, / el senderols de
les ermites d’Empordà.»

Jean Pierre Lacombe i Martina Ca-
miade (2001) entrevistaven Gerard
Oms, pastor de les Colomates, natural
de Rimbau. Per Oms, el que l’apropava
a en Manel «és el raport de la persona i
de la natura. Com més a prop ets de la
natura, ets naturalment tu que ets poeta
dins un rodal on vius. És el raport natu-
ral de l’humà amb la natura. Ser pastre
és el primer mestier del món». Heus ací
algunes de les empremtes d’en Manel 

aquest va concedir-li la
medalla d’or dels vells

servidors en un acte on
tocava la cobla de Ceret. El

1901 va participar, de manera teme-
rària, en l’extinció d’un incendi al coll
de l’Ullat. Altres reconeixements van
ser de la Société scientifique et littérai-
re des Pyrénées Orientales, a instància
del Touring Club de France, i l’home-
natge pòstum del Club Alpin Français.

A Sant Martí trobem altres restes
epigràfiques com la inscripció «Sou-

94 > ALBERES 17

Fou el creador d’una teoria sobre la història universal anomenada «matemàtica de la història»
i afirmà que l’Empordà i el Rosselló foren el bressol de l’art romànic

La figura i l’obra d’Alexandre Deulofeu
(l’Armentera, 1903-Figueres, 1978) ha
suscitat darrerament un interès reno-
vat. Hi han contribuït diferents ini-
ciatives que l’han posat a primera línia
de l’actualitat. La defensa del personat-
ge que ha fet el seu nét, Juli Gutiérrez
Deulofeu, des de fa una colla d’anys,
ha tingut els seus fruits. Fa pocs anys,
el mateix Juli Gutiérrez va poder ofe-
rir una síntesi del pensament deulo-
feunià en el llibre La matemàtica de la
història. Alexandre Deulofeu o el pensador
global (2014) i més recentment ha estat
el principal instigador del documental
Alexandre Deulofeu. L’historiador del fu-
tur, dirigit per David de Montserrat i
coproduït per Televisió de Catalunya
i Visiona TV, preparat per a TV3 i que
ja ha estat presentat a les ciutats de Fi-
gueres i Girona.

A tot això encara cal afegir una ini-
ciativa sorgida dins l’àmbit acadèmic i
que s’ha concretat en el llibre Les onades
del mar de la història. Cinc mirades a la
matemàtica de la història d’Alexandre
Deulofeu (2016), de Max Pérez.
Aquesta obra, nascuda com a
treball de final de carrera de
filosofia a la Universitat de
Girona, analitza amb rigor
l’aportació de Deulofeu
en l’àmbit del pensament
i aconsegueix fer-ho des
d’una posició equidistant
dels apologetes acrítics i
dels detractors acèrrims.
L’estudia desacomplexada-
ment, com podria fer-ho amb

qualsevol altre pensador europeu del
seu temps.

La matemàtica de la història. La teo-
ria per la qual Deulofeu és més cone-
gut és per la matemàtica de la història,
a la qual va dedicar gairebé tota la seva
vida adulta. Es tracta d’una interpreta-
ció de la història de la humanitat –una
filosofia de la història, doncs– que in-
tenta explicar els esdeveniments i so-
bretot l’enfonsa ment i emergència de
nous imperis d’acord amb un cicle si-
milar al de la vida individual de naixe-
ment, desenvolupament, crisi i mort.
Una concepció biologista que no ens
ha de sorprendre si tenim en compte
que Deulofeu era químic de forma-
ció i fou farmacèutic de professió. El
procés de vigència d’una civilització,
d’una cultura, es completa al llarg de
tres cicles de 1.700 anys cadascun fins

a complir un total de 5.100 anys. El ci-
cle comprèn tot el conjunt de l’activitat
humana –política, art, filosofia, ciència,
societat...– i té un abast universal. Un
cop establerta la seva teoria general, en
va fer un resum, redactat el 1948 i pu-
blicat el 1951, i es proposà demostrar
que es complia en cada cas. Per això
abordà l’estudi de les grans civilitaci-
ons que hi ha hagut en tota la història
de la humanitat. Aquest projecte havia
de tenir inicialment vint-i-dos volums,
però, al llarg de la seva redacció va re-
duir-los a dotze, dels quals només vuit
varen sortir en vida de l’autor.

Enllà de la veracitat o verificació de
la seva teoria, aquesta elaboració intel-
lectual, pel sol fet d’haver estat feta, és
important en l’àmbit de la història de
les idees. Ni que sigui per evidenciar
el gran impacte que les teories cícli-
ques de la història han tingut també
en la contemporaneïtat gràcies a figu-
res com Oswald Spengler o Arnold
Toynbee. Però cal reconèixer també

que, ja sigui per l’encert de la teo-
ria o pel bon nas polític de l’autor,

Deulofeu encertà el pronòstic
de fets molt importants de la

història contemporània que
ben pocs havien previst. En
remarquem dos de molt es-
pectaculars, acomplerts en les
dates que ell havia anunciat.
El primer pronòstic el va fer
immediatament després de

la Segona Guerra Mundial.
Deia que l’Alemanya alesho-

res derrotada ressorgiria de les

Deulofeu, d’interès permanent

PATRIMONI CIÈNCIA // Enric Pujol > TEXT

Alexandre Deulofeu (l’Armentera,
1903-Figueres, 1978).

PROCEDÈNCIA: Col·lecció d’imatges de
l’Arxiu Comarcal de l’Alt Empordà.

ALBERES 17 > 95

seves cendres i que recuperaria l’hege-
monia a Europa gràcies al seu potencial
econòmic. L’altre gran esdeveniment
anunciat, imprevisible quan va ser fet,
fou l’enfonsament de l’URSS.

Dins d’aquesta seva teoria general,
Catalunya i les comarques de l’Em-
pordà i el Rosselló hi tenen un paper
no pas menor, sobretot en el període
medieval. Segons ell, aquests territoris
foren, en aquella època, un dels centres
creatius que arribaren a conformar una
civilització. Fou el bressol de la cultura
romanicogòtica, que ell mateix desig-
na així perquè entén aquests dos estils
artístics com a producte d’una matei-
xa continuïtat.

Concretament afirma, després d’una
constatació empírica feta en base a una
visita gairebé exhaustiva dels monu-
ments existents, que fou en les planes
bessones de l’Empordà i del Rosselló
on van aparèixer per primera vegada
les noves formes. El seu argument es
basa en el fet que és en aquesta àrea

on es troben les mostres
més arcaiques i també
les més desenvolupades
d’aquests estils artístics.
Així ho exposà sobretot
en tres llibres: L’Empor-
dà, bressol de l’art romànic
(1961), Catalunya origen de
la pintura medieval (1963) i
Catalunya mare de la cultura
europea (1976).

Testimoni i compromís. Deulofeu va
ser fidel testimoni del convuls món en
què li tocà viure i fou també el que ara
en diríem un intel·lectual compromès.
Va saber partir de la seva pròpia expe-
riència personal per lligar-la als grans
esdeveniments històrics del seu mo-
ment. En aquest sentit, els dos volums
de les seves Memòries de la revolució, de la
guerra i de l’exili (1974) constitueixen un
exemple emblemàtic del gènere. Com
a intel·lectual i com a ciutadà va fer part
dels nuclis esquerrans i catalanistes del

seu temps, inscrits a Esquerra
Republicana de Catalunya. Això
explica l’important paper que tin-
gué a l’Empordà Federal, òrgan de
premsa del grup, i la seva condi-
ció de regidor d’aquest partit entre
1934 i 1936. En esclatar la guerra,
arribà a ser alcalde accidental de
la ciutat i tornà a ser-ho el maig
del 1937. En aquest període tan
complicat, impulsà la creació de
l’Escola del Treball en els locals de
l’actual col·legi La Salle (els Fos-
sos). Al final de la guerra, partí cap
a l’exili. Va estar-se a la República
francesa fins al 1947, quan retornà

a Figueres.
El seu exili fou,

però, fructífer. A Mont-
peller va conèixer el fi-
lòsof Francesc Pujols
–que fou qui batejà la
teoria deulofeuniana
com a «matemàtica de
la història»– per inter-
cessió de l’escriptor
Artur Bladé i Desum-
vila, autor dels dos
volums de L’exilíada,
on Deulofeu apareix
reiteradament. Fou

aleshores que va poder posar les bases
de la seva matemàtica. Retornat a Fi-
gueres, va continuar la redacció de la
seva immensa obra des de la rebotiga
de la seva farmàcia.Durant la llarga nit
franquista va mantenir els seus ideals
de joventut i, per això, com a escriptor i
com a editor –fundà l’Editorial Empo-
ritana per publicar la seva monumental
obra– fou un decidit defensor de l’edi-
ció en català. Fins i tot arribà a tornar
a publicar en català aquells llibres que,
per les exigències del moment, havien
hagut de sortir en versió espanyola 

Deulofeu amb el fotògraf Meli // PROCEDÈNCIA: Arxiu Meli. Col·lecció d’imatges de l’Arxiu
Comarcal de l’Alt Empordà. Al detall, portada d’un dels nombrosos llibres que va publicar.

a
lb

er
es

http://www.alberes.cat

