
PRIMAVERA-ESTIU2018

19

19

 CONVERSA

Santi Musquera
PROFESSOR

I INVESTIGADOR DE
BIOLOGIA, HA REPARTIT

ALEGRIA AMB LA MÚSICA
...

 RETRAT DE FAMÍLIA

Can Llimonench de
Palau-saverdera

FAMÍLIA ARRELADA A LA
SERRA VERDERA DES DEL

SEGLE XVII, L’OLI I ELS
MOSCATS SÓN ELS SEUS

ESTENDARDS
...

 PERFILS

Quimet Serra
L’ÚLTIM RESCLOSER DE
VILANOVA DE LA MUGA
QUE HA VISCUT AMB EL

RIU I DEL RIU

Maria Rosa
Gratacós

PROFESSORA DE PIANO
PERFECCIONISTA,

CONSIDERA QUE
LA MÚSICA ÉS EL

LLENGUATGE MÉS BONIC

Albert Tomàs
EMPRESARI FIGUERENC

IMPULSOR D’UNA
FUNDACIÓ DEDICADA A LA
CULTURA I EL PATRIMONI
...

 INDRET

Garrigàs
...

 UNA MIRADA EN
EL PAISATGE

El coll de Manrella
...

 A PEU

Del Port de la Selva
a cala Fornells

Per la muntanya
de Cantallops

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 10 €

www.alberes.cat

SIFONS, GASOSES,

LICORS...

DOSSIER

41 pàgines que ens
acosten als negocis
familiars que embotellaven
‘gracioses’, sifons i altres
refrescos o que
destil·laven tota
mena de licors; a les
empreses de distribució,
i també a les begudes
elaborades a casa,
com la ratafia

http://www.alberes.cat

http://www.iquiosc.cat

FOTO DE PORTADA: ELS
OBJECTES RELACIONATS
AMB EL MÓN DELS LICORS
SÓN DE LA COL·LECCIÓ
D’ENRIC SALIP I DE JAUME
QUER. AUTOR: JOAN JUANOLA.

SUMARI
4-5

PRIMERS RELLEUS CARTOGRAFIES DE MONS DESCONEGUTS
SEBASTIÀ ROIG (TEXT) // QUIM BOU (IL·LUSTRACIÓ)

6-11

ACTUALITAT

12-17

CONVERSA SANTI MUSQUERA
JOSEP M. DACOSTA (TEXT I FOTOGRAFIA)

18-22

RETRAT DE FAMÍLIA CAN LLIMONENCH DE PALAU-SAVERDERA
ROSER BECH PADROSA (TEXT) // ROSANA VIDAL (FOTOGRAFIA)

24-29

PERFILS
QUIMET SERRA / M. ROSA GRATACÓS / ALBERT TOMÀS

FRANCESC MONTERO, MONTSERRAT SEGURA I PITU BASART (TEXT)

FRANCESC MONTERO, ROSANA VIDAL I DAVID PUJOL (FOTOGRAFIA)

31-71
DOSSIER

SIFONS, GASOSES, LICORS...
DAVID PUJOL I ROSER BECH (COORDINACIÓ)

73-87
PATRIMONI

 FOTOGRAFIA // NISSAGUES // LLENGUA // LITERATURA // FAUNA // PLANTES I REMEIS

88-91

INDRET GARRIGÀS
JOAN FERRERÓS (TEXT) // DAVID PUJOL (FOTOGRAFIA)

92-95

UNA MIRADA EN EL PAISATGE EL COLL DE MANRELLA, AL TERME D’AGULLANA
CRISTINA MASANÉS (TEXT) // JORDI PUIG (FOTOGRAFIA)

96-99

A PEU

DEL PORT DE LA SELVA A CALA FORNELLS
SANTI PUIG (TEXT I FOTOGRAFIA)

PER LA MUNTANYA DE CANTALLOPS
LLUÍS SERRANO (TEXT) // MIQUEL SERRANO (FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA CORS, CORALS I CARAMELLES
JOSEFA JUANOLA (RECERCA FOTOGRÀFICA)

www.alberes.cat

DIRECTOR >
David Pujol i Fabrelles
david@alberes.cat

SUBDIRECTORA >
Roser Bech Padrosa
roser@alberes.cat

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

COL·LABORADORS D’AQUEST NÚMERO >
Josep M. Barris
Pitu Basart
Ignasi Batet
Toni Batet
Lurdes Boix
Quim Bou
Josep M. Dacosta
Antoni Egea
Carla Ferrerós
Joan Ferrerós
Teresa Garnatje
Narcís Garolera
Airy Gras
Joan Juanola
Josefa Juanola
Xavier Llaona Olivet
Cristina Masanés
Jordi Mir
Francesc Montero
Rosa M. Moret
Anna M. Oliva
Montse Parada
Josep Playà Maset
Arnald Plujà
Jordi Puig
Santi Puig
Anna Pujol
Enric Pujol
Sebastià Roig
Pere Roura
Ester Seguí
Montserrat Segura
Erika Serna
Lluís Serrano
Miquel Serrano
Núria Trobajo
Enric Tubert
Joan Vallès
Anna M. Velaz
José Ventura
Rosana Vidal
Pep Vila
Cristina Vilà
Albert Vilar

EDICIÓ DE TEXTOS >
Roser Bech Padrosa

IMPRESSIÓ > Agpograf

DISTRIBUCIÓ > GLV

DIPÒSIT LEGAL > Gi-460-2009

ISSN > 2013-5270

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

12 > ALBERES 19

conversa amb el doctor en biologia Santi Musquera. VA

NÉIXER A SUSQUEDA ARA FA 71 ANYS. EL SEU PARE, ERNEST MUSQUERA, FOU MESTRE I L’IN-

FLUENCIÀ EN LA SEVA VOCACIÓ DOCENT, TASCA QUE EXERCÍ DURANT 30 ANYS A L’INSTITUT

ALEXANDRE DEULOFEU DE FIGUERES, DEL QUAL TAMBÉ FOU DIRECTOR. EL PARE L’APUNTÀ

A CLASSES DE MÚSICA, APRENENTATGE QUE LI HA PERMÈS TOCAR L’ACORDIÓ I AIXÍ ANIMAR

LES SORTIDES AMB ALUMNES I AMB EL GRUP DE JOVES TABALLERA 86. FORMA PART DEL

GRUP D’HAVANERES MAR D’AMUNT. HA ESTAT INVESTIGADOR A LA UNIVERSITAT, AUTOR DE

MATERIALS DIDÀCTICS I OBSERVADOR PRIVILEGIAT DEL CAP DE CREUS.

JOSEP M. DACOSTA TEXT I FOTOGRAFIA

Per a un exalumne, entrevistar a qui fou el seu professor és
un gran honor i a la vegada un repte especial; de fet, és com
tornar-se a examinar. Ho posa fàcil la personalitat de Santi
Musquera, a qui li agrada el contacte humà i repartir alegria.
El seu mestratge és recordat amb molt d’afecte, per la passió
que posava a l’hora d’impartir les classes, organitzar sortides
de camp, promoure intercanvis europeus i fomentar el pen-
sament científic. La passió per la música el porta a assistir
a classes de perfeccionament de piano i, si pot, assaja cada
dia. Mentre fem l’entrevista al Port de la Selva, s’acosta un
excomponent del seu grup d’havaneres i el saluda efusiva-
ment i em diu a cau d’orella: «És un tio collonut.»

–Sou exalumne dels Fossos.
–«Vaig decidir ser professor per influència familiar. El meu
pare va ser mestre, jo em sentia bé a l’escola i em veia amb cor

d’ensenyar. Així, em van portar intern als Fossos [nom amb
què es coneix popularment la Salle de Figueres], sense que jo
volgués, no m’ho varen preguntar. Em van adjudicar un mata-
làs, que el va traginar en Baldiri Ruiz, i amb el pare vam anar
amb la Mobylette a buscar el tren a Llançà. Un cop als Fossos,
quasi perdo un any perquè em sentia com engabiat, però al
final o estudiaves o no sabies què fer i em vaig posar a estu-
diar i estudiar... i vaig sortir en el quadre d’honor del centre.»

–Descobriu la biologia...
–«A la Salle vaig tenir de professor en Josep Maria Álvarez
i, potser pel seu carisma, les ciències naturals m’agradaven,
me’n sortia bé, i a l’hora de triar la carrera vaig escollir Bio-
logia. Me’n vaig anar als hermanos a Barcelona, a fer el PREU,
i després a la Facultat a Biologia. Estic contentíssim dels pro-
fessors que vaig tenir. Després, vaig impartir classes pràcti-

JOSEP M. DACOSTA. Figueres, 1962. Biòleg i naturalista

Santi
Musquera

ALBERES 19 > 13

18 > ALBERES 19

Entre oliveres,
vinyes i xalets
El punt blanc de Sant Onofre a la ser-
ra Verdera, com una brúixola indiscu-
tible, m’indica el meu nord. M’apropo
a Palau-saverdera i veig una mimosa
florida, m’aturo i la flairo. La tramun-
tana freda de febrer esgarrapa els nú-
vols. Oliveres mil·lenàries i ceps des-
pullats decoren l’escenari. Gust d’oli
verd amargant acabat de sortir del trull
i moscats dolços com la mel. Un racó
de món que me’l sento proper per les
arrels que m’hi vinculen.

Entre la urbanització del Mas Isach
i el nucli del poble de Palau-saverdera,
a la falda de la serra Verdera, des de fa
segles s’aixeca el mas Llimonench. Mal-

grat el brutal encerclament urbanístic
que ha patit el mas els darrers anys, en-
cara conserva una panoràmica privile-
giada de l’Empordà des de l’eixida. A
través de la finestra de la cuina s’albira
el golf de Roses.

La família Ymbert Martínez manté
ferma la seva posició de propietària se-
cular. Ens asseiem al voltant de la tau-
la tres generacions: en Narcís i la Leo,
en Pere i la petita Maria. De seguida,
en Narcís va a buscar unes llibretes
domèstiques antigues, molt antigues,
d’un paper delicat de color groguenc-
marronós i d’una escriptura manuscri-
ta, de vegades encriptada. Em sorprèn

la portada d’una d’aquestes: 1622. O
sigui que almenys des de les primeres
dècades del segle XVII hi ha constància
per escrit que la mateixa nissaga habita
el mas Llimonench. Les arrels al terri-
tori són fortes. Es tracta de llibretes de
comptes, del temps, dels impostos, de
les morts i els naixements de la família.
Un petit tresor familiar guardat amb
estima. Els cognoms, però, han anat
variant al llarg dels segles: de l’original
Llimonench –escrit també en els docu-
ments Himonench, Imonench, Aymo-
nench, Limonench–, passant per Roig
i fins que la pubilla del mas es va casar
amb un Ymbert, procedent de la Ca-

retrat de família Can Llimonench de Palau-saverdera.

LA FAMÍLIA YMBERT VIU EN AQUEST MAS ALS PEUS DE LA SERRA VERDERA I EN TREBALLA

LES TERRES ALMENYS DES DEL SEGLE XVII. EN NARCÍS I LA LEO, ARA JUBILATS, CONTI-

NUEN CULTIVANT AMB CONSTÀNCIA I DELICADESA EL PAISATGE ANCESTRAL D’OLIVERES I

VINYES. ELS TEMPS CANVIEN, PERÒ, I L’ENTORN TAMBÉ, I LA GENERACIÓ QUE ELS SEGUEIX

HA HAGUT DE BUSCAR EL SEU CAMÍ EN ALTRES BANDES, TOT I QUE EL FILL GRAN MANTÉ

ENCARA MIG PEU AL MÓN DE LA PAGESIA.

ROSER BECH PADROSA TEXT

ROSANA VIDAL FOTOGRAFIA

ROSER BECH PADROSA. Cabanes, 1988. Filòloga
ROSANA VIDAL. Cabezuela del Valle (Càceres), 1983. Fotoperiodista

ALBERES 19 > 19

La família Ymbert Martínez entre oliveres centenàries. D’esquerra a

dreta, la Leo Martínez amb la seva neta, la Maria; a darrere en Jordi, el

fill petit; en Narcís Ymbert, el cap de família; al seu costat, el net petit,

l’Adrià, a coll de la seva mare, la Nieves Navarro, i en Pere, el fill gran.

talunya del Nord. Totes aquestes ge-
neracions s’havien dedicat únicament
a la terra, però «jo ja vaig fer de pagès a
miges perquè la terra no donava per gai-
re», afirma en Narcís amb recel perquè
llastimosament no s’hi va poder consa-
grar. Així es va dedicar una època a fer
de repartidor a Roses durant els mesos
d’estiu, i els darrers vint anys va fer de
jardiner a l’Ajuntament de Figueres,
fins que s’hi va jubilar fa quatre anys.
Explica que tots dos oficis li agradaven,
tot i que fer de pagès a casa li permetia
decidir quan i com havia de fer les fei-
nes. «De jardiner havia de sortir a tre-
ballar a fora igualment els dies freds, i

no s’hi estava gaire bé. A casa, com que
ningú no t’apreta, si un dia a les 7 del
matí fa fred, t’esperes una estona... És
l’avantatge de treballar pel teu compte.»

En Narcís va néixer al mas el 1949,
fill d’en Pere Ymbert Serra –que tam-
bé hi havia nascut, viscut i mort– i la
Rosa Joera Vendrell, filla d’un fuster
de Sant Feliu de Guíxols. De petit, ell
i el seu germà, l’August (1951), vivien
amb la mare i el pare –que es va morir
quan en Narcís tenia catorze anys–; els
avis de la casa, en Narcís Ymbert Roig
i la Rosa Serra Flaquer;
les dues ties, germanes
del pare, –la Victòria i

la Quimeta– ja s’havien casat al poble, i
l’oncle conco August. Aquest era el pa-
drí de l’August, que va aprendre l’ofi-
ci de sastre amb el seu oncle Salvador
Aulet, el marit de la tia Victòria. Ara
l’August fa de sastre a Girona i és casat
amb la Carme Gelada. La parella té dos
fills, l’August (1979) i l’Olga (1985), i
viu a Girona entre setmana, però té una
casa al mig del poble on passa caps de
setmana i estius.

A la dècada dels setanta, en Narcís
va conèixer la Leo (Córdoba, 1952), es

van casar el 1975 i l’any següent
va néixer el seu pri-

mer fill, en Pere.

DOSSIER SIFONS, GASOSES, LICORS...

30 > ALBERES 19

MEMÒRIA FOTOGRÀFICA > CORS, CORALS I CARAMELLES

Integrants de l’Orfeó Jonquerenc, a la plaça, davant l’entrada de l’antic
ajuntament, esperant per cantar. Al penó hi diu: ‘Orfeó Parroquial de la Jonquera’.
ANY: 1955
AUTOR: DESCONEGUT
PROCEDÈNCIA: FONS PERSONAL DE JOAN BUDÓ BAGUÉS, DE LA JONQUERA

M1

Retrat de grup
de les dones que

formaven part de la
Coral Parroquial de

l’església de Sant
Esteve de Vila-sacra.

ANY: 1950-1960
AUTOR: DESCONEGUT
PROCEDÈNCIA: ACAE,

COL·LECCIÓ D’IMATGES
DE VILA-SACRA

M2

DOSSIER
SIFONS, GASOSES, LICORS...

DAVID PUJOL I ROSER BECH > COORDINACIÓ

 Del soldat al quefir d’aigua 32 DAVID PUJOL [La Bisbal d’Empordà, 1965. Mestre i pedagog]

 Les begudes dels cafès 34 ENRIC PUJOL [Figueres, 1960. Historiador i periodista]

 Beuratges de tota mena 36 ANTONI EGEA [Girona, 1957. Historiador]

 L’anís Barcino 39 ANTONI EGEA

 119 anys de Carbòniques Balló 40 JOAN FERRERÓS [Figueres, 1952. Filòleg i historiador]

 Carbòniques Costa Brava de Llançà 43 ARNALD PLUJÀ [Garriguella, 1947. Historiador]

 Els xarops i les orxates Thomas 44 ROSA M. MORET [Rabós d’Empordà, 1970. Mestra i pedagoga]

 Els Novell de Portbou 45 ERIKA SERNA [Wasserlos, 1963. Historiadora i arxivera]

 Can Roig de Garriguella 46 ESTER SEGUÍ [Roses, 1986. Llicenciada en Dret]

 Fabricació artesana de licors 48 CRISTINA VILÀ [Figueres, 1972. Periodista]

 Carbòniques Cullell de la Jonquera 50 MIQUEL SERRANO [Figueres, 1980. Historiador de l’art]

 Refrescs per a turistes a Agullana 52 ENRIC TUBERT [Agullana, 1954. Llicenciat en Història de l’Art]

 Agafar un bon gat 53 ROSER BECH [Cabanes, 1988. Filòloga]

 Bodegues Guerra, de Roses 54 NÚRIA TROBAJO [Girona, 1964. Mestra i historiadora]

 La gasosa de iogurt i El Ninot 56 JOSEP M. BARRIS [Salt, 1966. Historiador i arxiver]

 El bon beure a Can Ribas 59 ROSER BECH

 La fàbrica de sifons de l’Escala 60 LURDES BOIX [L’Escala, 1957. Historiadora i arxivera]

 Retorn a la cervesa 62 ALBERT VILAR [Calonge, 1961. Historiador i periodista]

 Glops de saviesa popular 64 MONTSE PARADA [Vilanant, 1968. Doctora en Farmàcia i Etnobotànica]

 AIRY GRAS [Arbeca, 1988. Investigadora predoctoral en etnobotànica]

 TERESA GARNATJE [Llanars, 1960. Científica del CSIC de l’Institut Botànic de Barcelona]

 JOAN VALLÈS [Figueres, 1959. Catedràtic de Botànica de la Universitat de Barcelona]

 Quatre receptes casolanes 66 ROSER BECH

 Contraban d’espirituoses 68 PERE ROURA [Maçanet de Cabrenys, 1954. Historiador]

 La ratafia de Tuïr i altres destil·lats 70 PEP VILA [Celrà, 1952. Historiador de la cultura]

 PERFIL > Manel Marcè 71 CARLA FERRERÓS [Figueres, 1987. Filòloga]

 

DOSSIER SIFONS, GASOSES, LICORS...

32 > ALBERES 19

Del soldat al
quefir d’aigua
David Pujol > TEXT

Un cafè amb graciosa, sovint ben fresca, se’n diu un
suau però també en dèiem un soldat. Una beguda que
anys enrere havia estat molt popular però que ara, si
féssim la prova i la demanéssim en algun d’aquests bars
moderns que s’han anat obrint aquí i allà, potser no
sabrien ni quina petició els fem. En parla l’Enric Pujol
en l’article introductori d’aquest dossier, en el qual fa
un retrat precís de les begudes que es consumien –i
que, en molts casos, encara es consumeixen– en els
cafès. L’Antoni Egea, després d’una recerca pacient, ens
documenta una destil·leria d’aiguardent a Figueres el
1769 i explica que el viatger Francisco de Zamora, que
passà per l’Empordà el 1790, diu que n’hi havia una a
Cadaqués i una altra a la Selva de Mar. En una relació
de destil·leries gironines del 1893 consten les de Lladó,
Vilabertran, Pont de Molins, Garriguella, Espolla i Fi-
gueres. També ens parla del licor anticolèric, del vi de
quina, del licor d’ou, del vi iodotànic fosfatat, de l’anís
Barcino i de la Champanilla, entre d’altres beuratges.

L’Ester Seguí, gràcies al testimoni de l’Antoni
Roig, refà la història de la família gar-
riguellenca, que des de fa molts anys
està vinculada al món dels alcohols,
els licors i els vins. La Cristina Vilà ha
anat a parlar amb en Josep Salip, d’una

altra família de llarga tradició en el món dels destil·lats.
En aquella casa encara ho guarden tot, com si el temps
no hagués passat i per això també hi hem anat, amb
en Joan Juanola, a preparar la portada de la revista. En
Pep Vila ens parla de la ratafia de Tuïr –potser una de
les receptes més antigues i senzilles que coneixem al
país català– i altres destil·lats, com el licor de l’abadia
de Canigó i el d’abricocs vermells.

Hem fet recerca, també, en el món de les gasoses
i els sifons. Quan vam començar a preparar aquest
monogràfic vaig comentar a l’Àngel Madrià, director
editorial, el meu temor: ‘Ja trobarem material?’ I va
ser taxatiu: ‘Més del que et penses: no veus que a cada
poble hi havia una fàbrica de sifons i gasoses?’ I efec-
tivament ha estat així: n’hem trobat una bona colla. En
Joan Ferrerós ens parla dels Balló de Figueres –empresa
centenària– que, a més de les begudes carbòniques,

havien fet cervesa. L’Arnald Plujà ens explica la
història de les carbòniques Costa Brava de Llançà
a partir del que li ha explicat en Joan Maria Bes,

que era conegut com en ‘Graciosa petit’,
i l’Erika Serna ens narra la dels Novell
de Portbou, que obriren el negoci de
fabricació de sifons i gasoses el 1885.

L’Enric Tubert ha recollit el testimoni
Una garrafa de 20 litres que
servia per portar l’aniseta.
PROCEDÈNCIA: Arxiu Pere Roura.

ALBERES 19 > 33

d’en Carles Cairó, que tenia
una empresa de refrescos i si-
fons a Agullana, una aventura
que només va durar sis anys.
D’altra banda, en Miquel Ser-
rano ha escrit sobre els Cullell
de la Jonquera que, entre els
anys cinquanta i vuitanta del
segle passat, van produir si-
fons, gasoses i altres refrescos
gasificats a la ‘fabriqueta’ –el
nom que dona Valentí Cullell
al seu antic negoci–, a més de
dedicar-se a la distribució. La
Lurdes Boix ha parlat amb la Francesca Callol i ha refet
la història de la casa Calloll Calloll, nascuda el 1946,
que elaborava sifons, gasoses, menta, granadina, refres-
cos de taronja i llimona i, fins i tot, els populars soldats.

La Rosa M. Moret ens explica una història que
arrenca el 1925 amb el farmacèutic figuerenc Emili
Tomàs: la de les orxates i xarops naturals Thomas.
L’Albert Vilar ens descobreix el món cerveser de la
Catalunya Nord, on hi ha quinze microcerveseries
creades en els darrers anys. La Montse Parada, l’Airy
Gras, la Teresa Garnatje i en Joan Vallès ens parlen de
la ratafia, un licor que aglutina els dos motors de la
cultura popular: la tradició i la innovació. Expliquen
que és un bon exemple de la saviesa que es transmet
de generació en generació, tot i que cadascú en matisa
la recepta i li dona un toc personal. Els tallers de ratafia
que organitza el seu grup de recerca són una bona ma-
nera de retornar a la societat el coneixement tradicional
que han anat recollint.

Dediquem, en aquesta ocasió, dos articles a Roses.
La Núria Trobajo ha anat a parlar amb en Salvador
Guerra que, de mica en mica, va anar engrandint i
millorant el negoci familiar fins a convertir-lo en una
empresa potent. L’arxiver Josep M. Barris ens explica
que la producció de gasoses, sifons i refrescos ha estat

des de finals del segle XIX una activitat econòmica
important i permanent a la vila.

La Roser Bech ha escrit un reportatge de la botiga
de Can Ribas de Figueres i ha redactat una peça on
recull nombroses maneres de dir que algú va borratxo:
dur un bon gat, anar calent d’orelles, morir-se d’angina
de celler, portar una mantellina, agafar una pinya, portar
una garsa, anar tupit... i tenir bon vi al tabal de Roses.
També ha recollit, a partir de diversos informants, al-
gunes receptes casolanes: el licor de grataculs, la ratafia
de Maçanet, l’hidromel i el te kombucha. Finalment,
en Pere Roura ens recorda tot un seguit d’històries i
persones al voltant del contraban de begudes alcohòli-
ques entre una banda i l’altra de l’Albera. Una de bona
és la d’un veí de Costoja que, quan tornava cap a casa
carregat, va ser aturat pels gendarmes. Com que portava
una ampolla de més de les permeses se la va beure allà
mateix i va quedar ben estanglat al mig del camí.

Avui ja pràcticament no preparem soldats però,
en canvi, ara podem beure quefir d’aigua, un refresc
saludable –com una mena de beguda isotònica–, que
en algunes cases es prepara artesanalment i que, com
ens explica la Carla Ferrerós en l’article que tanca el
dossier, ja ha començat a comercialitzar el Mas Marcè
de Siurana. Els temps estan canviant... 

Un grup de joves de la Jonquera a la terrassa del bar
de Ca la Rita. Anys cinquanta // PROCEDÈNCIA: Arxiu
Municipal de l’Ajuntament de la Jonquera.

DOSSIER SIFONS, GASOSES, LICORS...

34 > ALBERES 19

Les begudes dels cafès
CAFÈS, LICORS, REFRESCOS, VERMUTS, ORXATES, XAROPS I XOCOLATES CALENTES OMPLIEN

TASSES, GOTS I COPES A L’ÈPOCA DE LA FIGUERES DE FINALS DEL XIX I PRINCIPIS DEL XX

Enric Pujol > TEXT

L’escriptor i pensador George Steiner va
dir que «Europa està feta de cafès», pre-
cisament en una obra titulada La idea

d’Europa (2004). En el text, l’escriptor fa
referència a les begudes que s’hi consu-
mien i a una funció de socialització bàsica
d’aquella mena d’establiments: «Una tassa
de cafè, un got de vi o un te amb rom
proporcionen un escenari per treballar,
per somiar, per jugar a escacs o simple-
ment per estar calent tot el dia». Figue-
res, en la seva millor època de puixança
ciutadana –finals del segle XIX i primer
terç del XX–, també va estar feta de cafès.
Els situats al voltant de la Rambla foren
un dels signes d’identitat figuerenca, ja
que seguien el model dels cafès de París

i donaven una aire insòlit i cosmopolita
a la petita ciutat. Es mantingueren tota la
segona meitat del segle passat, però cada
cop amb menys personalitat pròpia i avui
es troben ja en vies d’extinció.

A l’hora de considerar les begudes que
es consumien en aquests locals durant
els temps d’esplendor, cal començar pel
producte que els donava el nom: el cafè.
Era elaborat amb una maquinària espe-
cial i sofisticada que difícilment es podia
fer a casa. Això justificava la necessitat de
desplaçar-s’hi «a fer un cafè». La diver-
sitat d’opcions que el consum d’aquesta
infusió possibilitava era ben àmplia. Si
ens atenem només a la quantitat d’aigua
incorporada, es podia demanar un cafè

curt –a l’estil italià– o llarg –a l’estil ame-
ricà–. El ‘normal’ es trobava al punt mig
d’aquests extrems.

A l’etapa considerada, tota tassa ve-
nia acompanyada d’un got i un gerro
d’aigua, per prendre-se-la després. A
mena de refresc, el cafè també es podia
prendre amb gasosa i en deien un soldat.
Aleshores no existia una oferta tan gran
de diversitat de categories i procedències
de cafès com ara. Cada negoci tenia el
seu cafè i prou. Cal pensar que el nivell
mitjà, almenys en l’època daurada, era
prou alt. Així li ho degué semblar a Josep
Pla, que escriví, al Quadern gris: «En els
cafès de Figueres vaig ingerir els primers
cafès no casolans de la meva existència –i

La terrassa d’un cafè de Figueres plena de gent prenent cafè, aigua i licors. Any 1915.
FOTO: Autor desconegut. PROCEDÈNCIA: Arxiu Francesc Guillamet.

ALBERES 19 > 35

això té la seva importància per a un home
que després ha freqüentat els cafès amb
tanta assiduïtat–». Si aquella entrada no
hagués estat bona, segurament no hau-
ria mantingut la seva condició d’assidu
tant de temps.

Cafè al matí i havent dinat. Qualse-
vol hora era bona per degustar un cafè.
Però, al llarg del dia, els moments àlgids
eren dos: al matí, a l’hora d’esmorzar, i
havent dinat, de les tres cap amunt. A la
primera hora, es bevia sobretot en com-
binació amb llet i la quantitat d’aquesta
determinava el nom del producte: un
‘llet i cafè’ –amb la llet abundant i tassa
grossa– o un ‘tallat’ –amb un major equi-
libri entre les dues begudes, servides en
un got petit de vidre–. Després de dinar,
es prenia sol o bé combinat amb licors.
En llocs més populars, el combinat era
el carajillo o cigaló –que és el terme reco-
manat per l’Institut d’Estudis Catalans–,
dit també ‘rebentat’, servit en got petit –
el mateix que el del tallat–. En els locals
més senyors, no el feien i calia demanar
‘cafè i copa’ –que era més car–. Els li-
cors protagonistes d’aquest maridatge
eren sobretot el conyac i el rom, per bé
que tampoc no era infreqüent l’anís –ja
fos sec o dolç–.

A part del conyac de garrafa, enmig
de la diversitat de marques –on les es-
panyoles tenien l’hegemonia absoluta–
van aconseguir fer-s’hi un racó algunes
de catalanes, com Mascaró o Torres. En
el cas del rom, l’existència del rom Pujol
motivà que, durant la llarga etapa que hi
hagué Jordi Pujol a la presidència de la
Generalitat –des d’inicis dels vuitanta,
doncs–, la gent fes broma i demanés un
carajillo de ‘molt honorable’ o senzilla-
ment de ‘president’ –és a dir, un cigaló
de cafè Soley i rom Pujol–. A partir dels
seixanta i setanta, la popularització del
whisky feu que també fos incorporat ple-
nament com a licor de barreja habitual
amb el cafè. En els llocs més sofisticats

i en alguns restaurants feien
el ‘cafè irlandès’ o el ‘cafè es-
cocès’ on, a més a més del cafè
i del whisky, s’hi afegia nata o
un gelat de vainilla. En el cas de
l’irlandès la gràcia era, i és encara,
que els tres ingredients no es barregin,
gràcies a la temperatura que té cadascun.
Alguns consideren que el licor combinat
amb cafè es deprecia i que per això no cal
que sigui de bona qualitat. Tot el contrari
del que defensava Josep Pla, que deia que
com més bo fos el licor –i el cafè, natu-
ralment–, millor era la barreja. Allò del
carajillo d’Aromes de Montserrat no fou
sinó una broma que va fer La Trinca en
una de les seves cançons.

Entremig dels torns bàsics de l’esmor-
zar i de l’havent dinat, hi havia un altre
moment del dia també estel·lar: l’hora del
vermut, immediatament abans de dinar.
Solia consumir-se barrejat amb sifó –ara
pràcticament introbable– i amb una ro-
della de llimona o taronja. Normalment
es demanava amb alguna cosa per picar,
ja fos senzilla –patates fregides o olives–
o un xic més elaborada, com calamars a
la romana o croquetes, cosa que depe-
nia de la cuina de l’establiment. Tot es
pagava a part. Ni tan sols les olives eren
gentilesa de la casa.

Sens dubte el vermut –ja fos
sense etiqueta o de marca, blanc o
roig– era el rei d’aquella hora, però
també hi podien aparèixer d’altres
aperitius. Un que va tenir un èxit
relatiu, amb l’eclosió turística, fou el
Pastís, que a causa de la seva extra-
ordinària graduació (45º) s’havia de
prendre rebaixat: una de licor i cinc
d’aigua. Tampoc no es pot oblidar
el Campari, d’un roig intens i clar,
també servit amb sifó i una rodella
de taronja. Entre les rareses cal es-
mentar el Fernet-Branca, licor ape-
ritiu a base d’herbes aromàtiques, i
el Cynar, fet a base d’escarxofes, que,
malgrat el que pugui semblar a primer

cop d’ull, encara avui es troben
gairebé a tot arreu. Abans existia

com una mena de jerarquia entre
els aperitius d’abans de dinar i els
licors de després. D’aquí la dita:

«Si has guanyat [pren], una copa de
conyac i si has perdut, una de vermut.»

Granissats, orxates i xarops. El darrer
gran bloc de begudes que reportem aquí
són els refrescos, que es podien consu-
mir a tota hora. A l’estiu hi havia els gra-
nissats i les orxates, que desapareixien de
l’oferta quan finalitzava l’estació. Abans
de l’èxit dels refrescos envasats com les
coles i d’altres begudes notablement en-
sucrades i amb bombolles, hi havia els xa-
rops que calia diluir amb aigua abundant.
N’hi havia sobretot de menta –verd–, de
granadina –vermell– i de llimona –groc–.

Una consideració especial mereixeria
la llet i els seus derivats –al marge de la
combinació amb el cafè– com ara el Ca-
caolat, que ha tingut un èxit continuat.
I també la xocolata desfeta. El riquíssim
món del te, del vi i dels còctels, tot i con-
sumir-se també habitualment als cafès,
el deixem a part per la seva complexitat
i pel fet d’haver generat un seguit de lo-
cals específics per al seu consum, que
exigiria dedicar-hi un escrit específic 

A dalt, un got anomenat ‘cinc cèntims’ de Can Rosa, al carrer de la Jonquera de Figueres.
Es deia així pel cost de la poca beguda (licor o vi) que podia contenir. Tenia una base

massissa que feia possible lliscar el got per la barra sense vessar-ne ni una gota. Al costat,
un got d’orxata, una beguda molt refrescant per als mesos d’estiu // FOTOS: Roser Bech.

DOSSIER SIFONS, GASOSES, LICORS...

40 > ALBERES 19

119 anys de Carbòniques Balló
L’ANY 1899, FRANCESC BALLÓ PELLICER FUNDA L’EMPRESA EMBOTELLADORA I DISTRIBUÏDORA

DE BEGUDES QUE AVUI ELS BESNETS, XAVIER I RICARD BALLÓ BOTONS MANTENEN ACTIVA

Joan Ferrerós > TEXT // Rosana Vidal > FOTOGRAFIA

La lenta, però progressiva, generalitza-
ció del consum de cervesa, de tradició
centreeuropea, en els països mediter-
ranis va activar l’establiment de nego-
cis per a l’embotellament –el productor
l’expedia en barrils–, emmagatzematge
i distribució d’aquesta beguda als cafès i
restaurants de les poblacions; cap a finals
del segle XIX l’hàbit va arribar a l’Em-
pordà. A Figueres van néixer iniciatives
com la de Francesc Balló, tot i que la no-
vetat generava reticències a favor del vi
com relata ja el 1851 l’advocat i agrònom
Narcís Fages de Romà al seu periòdic La

Granja tot evocant un incident ocorre-
gut a la Gran Bretanya: «No ha tenido la

Comisión la suerte de ver conseguido su noble

objeto, pues la Nación inglesa poco consecuente

con su compromiso ha cerrado las puertas de

su palacio de cristal a los vinos extraños, que-

riendo sin duda evitar a su ingrata cerveza la

humillación de un parangón que la hubiese

convertido en justo objeto de befa.»
Els nous distribuïdors de cervesa a

la vegada es van fer càrrec també de les
altres begudes carbòniques, les naturals
–aigua mineral– i les que fabricaven: ga-
sosa i sifó, que també anomenaven soda

o aigua de Seltz. Moltes d’aquestes begu-
des s’havien desenvolupat als Estats Units
durant el primer terç del segle XIX; arri-
bades a Europa, van anar florint les pri-
meres fàbriques. Felip Costa el 1806 va
ser el primer cerveser de Barcelona; Joan
Maurer, d’origen alemany, va plantar-hi
la primera fàbrica de cervesa el 1837, i
dos anys més tard Andreu Ansaldi, a
més de cervesa, presumiblement va ser
el primer elaborador de aguas minerales

artificiales, com en deien de les carbona-
tades. Les cerveseres més populars, la de
Louis Moritz neix el 1856 i la d’August

En Xavier Balló, de la quarta
generació de la nissaga.

ALBERES 19 > 41

Kuentzmann Damm –la que ha repre-
sentat sempre la casa Balló–, el 1876. De
seguida van anar creixent les que serien
les primeres fàbriques de carbòniques de
l’Estat: el 1860 a Espanya n’hi havia deu,
set de les quals a Catalunya.

Quant a Figueres, el 1864 El Ampur-

danés. Periódico científico, literario, de intere-

ses morales y materiales, ens fa saber que al
cafè del Casino Figuerense –avui Esport,
carrers Monturiol-Moreria– hi havia un
dipòsit de la cervesa que arribava de Gi-
rona on va haver-hi la primera fàbrica
d’aquests contorns fundada el mateix any
per Pere Rigall; el periòdic destaca «la su-

perioridad y la excelencia de sus productos». Ja
se’n bevia prou com perquè es produís
algun incident; el mateix El Ampurdanés
fa saber que al Port de la Selva un cafe-
ter, obrint una ampolla –ara de gasosa– li
ha explotat i ha perdut un ull. A la Jon-
quera el 1865 els germans Comas del
cafè Plaza del Tirano serveixen cervesa
francesa, i aquest mateix any, i vinguda de
Strasburg, a Figueres ja n’hi ha un altre
dipòsit amb accés pels carrers de la Mo-
reria i de la Presó –avui Joan Maragall–.

Cervesa a banda, durant molt temps
les begudes gasificades eren considera-
des salutíferes i medicinals, i es venien
a les farmàcies; el 1865 la del carrer de
Vilafant anuncia: «Gaseosas en polvo. Son

un agradable refrescante y muy eficaces para

combatir diversas enfermedades de las vías di-

gestivas». El 1873 ja existeix al carrer de
Peralada la fàbrica de «bebidas carbónicas,

gaseosas y sifones». L’anunci de 1882 d’una
farmàcia és molt explícit sobre aquests
ja no tan nous productes: «Gaseosas, cali-

dad superior, a 9 pesetas el ciento. Carbónicas

simples a 8. Gaseosas purgantes a 6 cuartos

una. Sifones grandes saturados a 12 atmós-

feras a 6. Cerveza alemana superior a 1 pta.

70 cts. docena. Treinta años no interrumpi-

dos, dedicados a la preparación de esta clase

de productos, es la más segura garantía que

podemos ofrecer al público que busque la pu-

reza y bondad en esta clase de productos. Se

venden en casa Galter, Farmacéuticos, Pla-

ceta, número 7, Figueras.»

Can Balló. Parlem de la casa amb en
Xavier, quart Balló de la nissaga, en el
despatx de l’empresa; les naus Balló són
l’últim edifici que, sortint de Figueres
per la carretera de Llers, s’alça a la dreta.
Heus ací la síntesi de la conversa.

En el paisatge comercial que hem di-
buixat, el gener de 1899 Francesc Balló
es dona d’alta com a industrial a l’Ajun-
tament de Figueres i anuncia reiterada-
ment a la premsa local la seva irrupció
en el negoci de la cervesa i les carbòni-
ques: «Gran depósito de cerveza extranjera.

Tengo el gusto de participar al público que,

convencido de la superior calidad de la cerveza

de la Brasserie Générale du Midi, situada en

Béziers (Francia), concebí la idea de impor-

tarla a nuestro país y presentarla en condicio-

nes sumamente especiales. Por fin, después de

haber vencido mil dificultades, he conseguido

poner en esta localidad una instalación, con

maquinaria de la más progresiva que existe,

para el embotellado de la cerveza. Se expende

esta superior cerveza a 22 céntimos la botella

(bock), en cajas de 50, puesta a domicilio en

esta ciudad, o en la estación del ferrocarril.»
Establert a la capital empordanesa,

importava barrils de cervesa, l’embote-
llava i la distribuïa; quant a la barcelonina
marca Damm, Balló avui n’és el distri-
buïdor més antic de tot l’Estat. Més tard
l’empresa va fabricar gasosa i sifó, acti-
vitat que no abandonarien fins al 1990.
Al llarg d’aquests 119 anys, quatre gene-
racions han acomboiat l’empresa: Fran-
cesc, el pioner; Mario Balló Sanz, que a
més va fabricar mosaic a Figueres i gel a
Roses; Ricard Balló Andreu i,
actualment, Xavier i Ricard
Balló Brotons.

L’empresa prospera i el
1908 guanya un concurs
popular sobre les prefe-
rències del públic, que ha
de respondre «¿Qué marca

de gaseosas y aguas de Selz es la más preferida

por el publico?» Els grans noms de gasoses
–La Casera, la Pitusa, la Revoltosa...– no
apareixerien fins ben entrat el franquisme,
i a Figueres i a molts pobles uns quants
van posar-se a fabricar-ne perquè la dolçor
de la beguda feia més digeribles els aspres
vins de taula que es produïen fins fa poc;
la inversió era assequible i la competèn-
cia entre fabricants-embotelladors devia
ser forta perquè Balló polemitza sovint
a la premsa amb d’altres del gremi. No-
més apuntarem la primera controvèrsia
que el 1908 manté a El Ampurdanés amb
Joan Riera, un altre fabricant. Balló, que
sospita de la qualitat de la gasosa dels al-
tres, diu: «No siendo dichos precios raciona-

les, tratándose de gaseosas elaboradas con todas

sus propiedades, indispensablemente había de

existir gato encerrado. Al efecto, mandé comprar

dos gaseosas en una taberna de la calle Nueva,

ignorando a que fabricante pertenecían por no

llevar marca alguna que lo indicara: lo único

que sabía era que no habían salido de mi casa

por ser las botellas distintas y no figurar dicho

establecimiento en el número de mis clientes.

Descorché una de las dos referidas gaseosas y

le apliqué el pesa-jarabes para saber qué can-

tidad aproximada podría contener de este li-

cor. ¡Cual sería mi sorpresa al observar que

marcaba cero! Probé el líquido, y como era

más o menos dulce, en seguida saqué la con-

secuencia de que contenía sacarina». Quan el
sucre tenia prestigi, era una estafa subs-
tituir-lo per l’edulcorant. Seguidament
cursa denúncia a la Inspección Especial
de Aduanas amb seu a... Madrid, i arriba
la corresponent visita a les fàbriques fi-
guerenques de cervesa.

Riera, però, rep els resultats de la seva
inspecció abans que els altres i

contesta: «El solapado cuanto

insidioso remitido firmado por

D. Francisco Balló en el cual

campea todo el maquiavelismo

y gramática parda de su autor

al extremo que, las victimas de

su denuncia en vez de muy

DOSSIER SIFONS, GASOSES, LICORS...

48 > ALBERES 19

LICORS SALIP VA SER UNA FÀBRICA DE DESTIL·LATS A LA FIGUERES DEL SEGLE XX, D’ON EN

SORTIREN PRODUCTES COM EL FAMÓS ESTOMACAL GRAN LICOR EMPORDANÈS

Cristina Vilà > TEXT // David Pujol > FOTOGRAFIA

Quan la fàbrica de Vins i Licors Salip
de Figueres va tancar, l’any 1982, ja feia
temps que la producció era molt minsa.
Rere quedava una centenària història
de fabricació artesana de licors, primer
en mans de Narcís Pey i, més tard, de
Josep Salip Miró i els seus fills, Enric i
Josep Salip Montada. Josep Salip Miró
era el tercer fill de la família Salip de
les Escaules. A principis de la primera
dècada del segle XX, quan tenia divuit
anys, va marxar a Alemanya amb la seva
germana Lola i es va establir a Hanau
–a l’est de Frankfurt–. Allà es va associar
amb un amic i van muntar plegats un
establiment dedicat a la venda de vins
espanyols, que va tenir èxit. El vincle
amb el món del vi el tenia arrelat des
de petit, ja que la família tenia vinyes
a les Escaules.

Al cap de pocs anys, Josep Salip va de-
cidir casar-se. A l’Empordà, li van buscar
una noia, Maria Montada. Així, Salip va
tornar a Figueres per conèixer-la. «Van
quedar al Cafè de la Càmera, van xerrar i
van decidir casar-se», recorda el seu net,
Enric Salip. Marxar plegats sense
estar casats era impossible.
Per tant, van formalitzar
el casament per poders
un temps més tard i
Maria Montada va
anar a reunir-se amb
ell a Hanau. Allà, el
1914, va néixer el pri-
mer fill de la parella,

l’Enric, i, dos anys més tard, en Josep.
La Gran Guerra, però, ho va esguerrar
tot. Els Salip es van veure obligats a fu-
gir el 1916. Durant el viatge, per salvar
els estalvis, els pares van cosir monedes
d’or als abrics dels nens amb tanta mala
sort que, a la frontera, els gendarmes
francesos els les van manllevar.

Fàbrica de licors i botiga. Ja a Figueres
i per tirar endavant, Salip decidí com-
prar una fàbrica de licors. Es trobava al
carrer Progrés i era propietat de Narcís
Pey, que s’anava a jubilar. Paral·lelament
a la fàbrica, també tenien una botiga al
carrer Ample que van mantenir. Josep
Salip, però, no ho va fer tot sol, ja que
es va associar amb Daunis. La seva dona
també l’ajudà, malgrat que va morir al
cap de poc temps. Abans, però, van tenir
un tercer fill, la Carme, qui, ja d’adulta,
es casaria amb Miquel Sala, d’Autos Sala.

Un dels punts forts de l’empresa era
l’alambí que utilitzaven per fer els seus
licors. Es tractava d’un estri artesà que
van comprar a uns monjos benedictins

francesos instal·lats a la carretera
de Roses. Amb aquest alambí,

els monjos elaboraven li-
cors, com l’Eau de Vie,

fet a base d’herbes i
semblant a la Char-
treuse.

Fer licors era una
operació llarga, com-
plexa i, fins i tot, peri-

llosa. Com va testimoniar per escrit, ara
fa uns anys, Josep Salip, fill, «els licors
s’obtenien amb la destil·lació al bany
maria, el foc era de llenya i s’havia de
tenir cura de mantenir la temperatura
el més constant possible, i per això la
qualitat dels destil·lats era millor que
amb foc directe». Tot i que la capacitat
de l’alambí era d’uns cent litres, només
s’omplia fins a seixanta. La producció,
doncs, era petita. Enric Salip encara
recorda haver-lo vist en funcionament
quan era un nen. «El meu oncle sempre
em recomanava parar atenció perquè el
de l’Álvarez Ros –un altre fabricant fi-
guerenc– havia explotat i es va cremar
la fàbrica», rememora. A l’estiu, fer anar
l’alambí era un infern. Dins la fàbrica
s’assolien temperatures molt elevades.
Aquest estri, ara considerat una peça de
museu i que Enric Salip preserva inu-
tilitzat a casa seva, funcionava cada vuit
o deu dies.

Un altre dels tresors que conserva la
família Salip és la llibreta amb les fórmu-
les secretes per fer els licors. Aquestes
fórmules, Josep Salip les heretà de Narcís
Pey i l’ajudaren a conèixer perfectament
com fer les preuades begudes: vermut,
licor d’anís, licor d’absenta, Cointreau
o curaçao, el famós anís i l’estomacal
Gran Licor Ampurdanés, la ratafia, la
crema de cacau, la crema de menta o
el rom, el conyac, l’orujo i la garnatxa.

Als inicis combinaven l’elaboració
de licors i vins, bàsicament, moscatell,

Fabricació artesana de licors

En Josep Salip Miró, l’impulsor de Licors
Salip // PROCEDÈNCIA: Arxiu Josep Salip.

ALBERES 19 > 49

En Josep Salip conserva amb estima, als baixos de casa seva, molt de material de l’antiga fàbrica
de licors familiar. Al detall, etiquetes de destil·lats de Can Salip // PROCEDÈNCIA: Arxiu Josep Salip.

oportos i vins rancis. Per repartir pels
pobles, van comprar una furgoneta ve-
lla que els va durar poquet. Més tard, ja
van comprar un Chevrolet nou, però,
durant la Guerra Civil, les FAE també
els el van confiscar.

Enric Salip no sap del cert si durant
el conflicte la producció de la fàbrica
s’aturà. Ell és del parer que no del tot,
malgrat que els dos fills de Josep Salip,
que l’ajudaven, eren al front. La guerra,
però, va deixar petjada. Si la fàbrica no
es va malmetre, la botiga sí que va pa-
tir devastació, com moltes altres cases
del carrer Ample. La sort, però, els va
somriure més tard, durant l’ocupació
nazi de França, en plena Segona Guerra
Mundial. «Els alemanys anaven al Per-
tús cada setmana a comprar conyac, en
necessitaven molt perquè en donaven
als soldats per estimular-los», explica
Salip. Així, durant uns pocs mesos, la
producció del conyac Salip es va incre-
mentar moltíssim per donar cobertura
a la demanda.

Amb els beneficis obtinguts, la fa-
mília comprà una finca al carrer de les
Hortes i hi traslladà la fàbrica i l’habi-
tatge. Des d’aleshores, van seguir pro-

duint per als clients
de la ciutat i de la co-
marca. Els Salip no
van tenir problemes
amb la falta de sucre
al país, després de la
guerra. Com recorda
Enric Salip, van fer
tractes amb un distri-
buïdor espanyol per-
què els vengués tot el
producte. «Teníem su-
cre a manta, però ens com-
pensava més fer-ne licor
que estraperlo», afegeix.

A can Salip servien
principalment a granel,
tant el vi com el licor. Ho
feien ja a dos punts de venda:
la botiga del carrer Ample i una
altra al carrer la Jonquera. També
nodrien els pobles i altres botigues de
Figueres. Tots els productes que sortien
de la fàbrica Salip estaven etiquetats amb
la seva marca. Algunes d’aquestes eti-
quetes originals encara les conserva la
família. Quan Josep Salip pare va mo-
rir, el negoci es va repartir entre els dos
fills. L’Enric es va quedar la fàbrica i la

botiga del carrer Ample, i en Josep,
la del carrer de la Jonquera.

La barreja dels brunyols. A poc a
poc, a mesura que apareixien grans
marques de licors, la producció va
anar reduint-se. Això va portar el seu
pare a aconsellar a l’Enric, quan estu-
diava, que dirigís la seva vida profes-
sional a un altre sector, en aquest cas,
el sector bancari. A les tardes, però,
seguia ajudant la família. Quan el
pare va morir el 1982, el fill va tan-
car la fàbrica –els darrers anys ja no
fabricaven amb alambí, sinó amb ex-

tractes– però no la botiga,
que es va mantenir fins
al 2014. «Compràvem i
veníem i vam començar
a especialitzar-nos més
en vins de l’Empordà»,
reconeix la Maria Teresa
Vilanova, la dona d’En-
ric Salip. Encara recor-
den aquells dijous de
mercat quan la rebotiga
s’omplia amb els cistells
i les gallines de la gent
de pagès. També tenien
clients francesos que
els hi compraven, so-

bretot, Pastís Ricard
i Martini. Tampoc
no obliden com
molts figuerencs
anaven a comprar

la barreja dels bru-
nyols, una poció màgica

que donava un toc especial
a aquests dolços empordanesos

de Quaresma. La barreja era anís, reso-

lis –rosolis– i essència de llimó, canya i
canyella, entre altres ingredients. L’es-
cena que molts no podran oblidar és
l’Enric Salip, pare, fent la barreja davant
del client, una imatge que representa
l’essència d’un comerç tradicional, ara
pràcticament desaparegut 

DOSSIER SIFONS, GASOSES, LICORS...

52 > ALBERES 19

L’ALLAU D’ESTIUEJANTS DELS ANYS SEIXANTA VA ANIMAR EN CARLES CAIRÓ A CREAR UNA

FÀBRICA DE REFRESCS I SIFONS, DE LA QUAL ENCARA ES CONSERVA LA MAQUINÀRIA

Enric Tubert > TEXT I FOTOGRAFIA

Un bon exemple il·lustratiu de l’exacti-
tud d’aquell lema que diu que «on hi ha
una necessitat hi ha una oportunitat de
negoci» ens l’ofereix l’experiència d’en
Carles Cairó i Camps quan va decidir
muntar una empresa de refrescos i si-
fons a Agullana. Resulta que després
d’haver descartat la vocació inicial de ser
joier, en Carles Cairó va decidir seguir
la formació de confiter i, ben aviat, va
muntar una pastisseria a la Jonquera i
una fleca al Portús, i la veritat és que en
tots dos llocs va aconseguir guanyar-se
una bona clientela.

El boom del turisme a inicis dels anys
seixanta va comportar cada estiu un es-

pectacle de col·lapses monumentals de
cotxes a l’alçada del pas fronterer del Por-
tús i, en aquests episodis d’aglomeració
de gent en una època de
fortes calors, en Carles
Cairó va adonar-se de
l’altíssima demanda de
refrescos que hi havia.
Acostumat com estava
a manipular aliments i
a seguir de manera es-
crupolosa totes les di-
rectrius de les autoritats
sanitàries, va començar
a alimentar la idea que si
era capaç de produir ell

mateix begudes refrescants i no s’havia
de limitar a distribuir refrescos embote-
llats per grans marques, el negoci podia

ser més rendible.
Amb aquest objec-

tiu, i després de tot un
procés d’informació,
en Carles Cairó va de-
cidir aprofitar els bai-
xos de la casa que tenia
la seva família a Agu-
llana, al carrer General
Mola –ara carrer Dar-
nius–, per instal·lar-hi
una fàbrica de gasoses i
sifons. El mes de juliol
de 1963, amb l’assesso-
rament tècnic del pèrit
industrial Emili Fàbrega,

va presentar el seu projecte
a l’Ajuntament d’Agullana,
el qual l’hi va aprovar.

En la descripció del
projecte s’especifica que
l’objectiu del negoci perse-
guia assolir una producció
màxima de 100 ampolles
per hora. Per aconseguir
aquest objectiu, Carles
Cairó es va posar en con-
tacte amb la casa Viudas
Vilella de Barcelona, una
empresa especialitzada en
la fabricació de màquines
embotelladores, i va adqui-
rir un seguit de màquines:

Refrescs per a turistes a Agullana

En Carles Cairó mostrant el
funcionament de la màquina
de tapar les ampolles de
taronja i llimona. Al detall,
unes caixes amb el logotip
Cairó.

ALBERES 19 > 53

Porrons ‘carregats’ de vi.
FOTO: David Pujol.

un ‘omplidor’ de sifons, una màquina
saturadora, un ‘omplidor’ de gasoses
de dues aixetes model Trionf, un apa-
rell ‘taponador’ model Corona, un ga-
sòmetre amb vàlvula automàtica, una
màquina per rentar ampolles amb un
motor d’un quart de CV i un electro-
motor de 2 CV. Tot plegat va suposar
una inversió de 52.200 pessetes.

Un negoci que va durar sis anys.
Quan en Carles Cairó i la seva esposa,
l’Elvira Giralt, expliquen els detalls
d’aquella aventura, que va durar sis anys
i que els va permetre vendre refrescos
de taronja i llimona i sifons amb la
marca Cairó, ho fan tot mostrant la
maquinària esmentada en el projecte i
que ara tenen exposada en una mena
de gabinet de curiositats, a casa seva,
al Portús. En aquest espai, en Carles
ha anat ordenant tota la maquinària,
després de desmuntar-la peça a peça i
de sotmetre-la a un procés de restau-
ració i l’ha ordenat de manera didàctica
al costat de caixes de refrescos, sifons i
envasos de taronjada i llimonada amb el
logotip Cairó. També ha guardat algunes
ampolles amb el preparat químic que
comprava a Barcelona i que, barrejat
amb l’aigua extreta del pou de la casa
del carrer Darnius, a Agullana, servia
per fabricar els refrescs que consumien
els turistes i els jonquerencs i agulla-
nencs als anys seixanta del segle XX.
Tot aquest material conviu amb estris
de flequer i de confiteria, a més d’altres
curiositats de tota mena.

Més enllà del que suposa com a
exemple d’emprenedoria, el cas del
senyor Carles Cairó és el d’un home
que ha volgut guardar un material que,
més enllà de servir per explicar la seva
trajectòria empresarial, suposa un bon
exemple d’arqueologia industrial i ens
permet reproduir un retall de la nostra
història i que convindria vetllar perquè
no es malmetés 

Agafar un bon gat
Roser Bech > TEXT

No anirà ni d’animals ni de disfresses de carnaval. Diuen que ‘A l’home borrat-
xo, no se li fa el vi dolent’. I és que després d’unes quantes copes de més de vi,
de cava, de licors o de qualsevol altra beguda alcohòlica, les conseqüències són
servides. Josep Pla a El quadern gris descriu les sensacions de beure: «El vici
és amarg. La virtut és dolça i agradable. L’alcohol em fa molt de mal... però tinc
tanta set! A més, m’acosto a l’alcohol amb una mena d’il·lusió que m’abassega.
Aquesta il·lusió va lligada a un desig irrefrenable de vehemència i d’atordiment.
Sentir-se ple, tibant, lúcid, com si el cos i l’esperit us haguessin crescut desme-
suradament! L’esperit se’m fa còmplice de la il·lusió i em porta a creure que la
vehemència és higiènica i necessària.»

Des de tots els temps, els éssers humans han viscut l’estat d’embriaguesa que
destorba l’esperit, i també han tingut la necessitat de posar-hi nom. Així doncs,
la llengua és molt productiva a l’hora de trobar expressions que designen aquest
estat. De manera formal es diu, anar ebri o embriac. Col·loquialment, anar begut,
borratxo, carregat, passat, tou, tort, tocat, tupit i trompa. Amb caires escatolò-
gics, anar pet o merdós. També l’escatologia instrumental, agafar una merda com
un piano. Amb un toc culinari, anar torrat, cuit i fregit. Des del punt de l’eufòria
que deixa l’alcohol, anar eixorit/eixerit i alegre. De manera més finolis, anar piri-
pi. I modernament, anar ‘taja’. Als animals també reben: dur o agafar un gat al
damunt, engatar-se, agafar unes bones mosques o anar mosques, agafar puces,
anar o portar una mona, portar una garsa o una merla. L’anatomia és remarcable:
anar calent d’orelles, anar calent de cap i dur-ne més al cap que als peus. Entre
animals i anatomia: arrossegar una ala. Tirant d’eufemismes, dur unes quantes
copes al cim, fer-se-li tard abans d’hora, agafar-la, anar content i portar-ne una
de bona. I amb càrrega dramàtica: morir-se d’angina de celler. Menjar i beure no
estan renyits, tot al contrari: anar com un cep, dur una bona castanya o una bona
ceba, estar borratxo com una sopa i agafar una pinya. Les comparacions sovint no
treuen gaire cap a res: anar com una cuba i portar una borratxera com un tem-
ple. Les llengües foranes es veu que també afloren: parlar llatí o parlar castellà. I
preguntar: Que vau fer nivell ahir? Això de beure amb escreix deu botir perquè:
dur un bon globus. També es pot ‘portar’ i ‘agafar’ de tot: portar la biga, portar
una mantellina, portar una pítima, agafar una paperina o agafar una bufa. Hi ha
lloc per les expressions locals: tenir bon vi al tabal de Roses. També altres com,
fer marrinxa, ésser un buidaampolles, dur una boina, mamar o xumar. I veient el
panorama, sovint s’acaben fent esses 

ALBERES 19 > 53

DOSSIER SIFONS, GASOSES, LICORS...

60 > ALBERES 19

La fàbrica de sifons de l’Escala
A PART DE SALAR ANXOVES, CASA CALLOLL CALLOLL, CONEGUDA COM FÀBRICA RATXELET,

VA ELABORAR I DISTRIBUIR DURANT UNA TRENTENA D’ANYS SOLDATS, ‘GRACIOSES’ I SIFONS

Lurdes Boix > TEXT // Miquel Bataller > FOTOGRAFIA

Francesca Callol i Sastre va néixer a
l’Escala l’any 1940. Ara té 78 anys i
recorda amb enyorament el seu pare
Joan Callol i Callol, anomenat Ratxe-
let, i l’antiga fàbrica de sifons, gasoses
i refrescos de l’Escala. La Francesca viu
a Vilaür des que es va casar amb Narcís
Oriol i Vallès.

«El pare era molt treba-
llador i va tenir iniciativa
tota la seva vida. Va
morir a 100 anys i
8 mesos. Va mun-
tar una fàbrica de
salat amb la marca
J. Callol Callol,
que tenia sucursal
a Sant Feliu de
Guíxols, i també la

fàbrica de sifons i gasoses, que nosaltres
en dèiem ‘gracioses’, a la casa del carrer
del Port, número 10 de l’Escala, que
té la data 1901 a la façana. La fàbrica
de salat estava situada entre el carrer
de Vista Alegre i la Riba vella, ja que
els avantpassats eren saladors que fins
i tot varen muntar fàbrica al País Basc,

a Bermeo, on encara existeix
amb el nom de José Ser-

rats. Exportava anxova a
tot Espanya i també a

Itàlia, tal com havien
fet el seu pare, Rafel
Callol i Pascual, i
el seu avi, Rafel
Callol i Serrats»,
explica la Fran-
cesca.

Pel que fa a la fàbrica de begudes
carbòniques, Casa Callol Callol va
veure la llum l’any 1946 en els baixos
de la casa situada entre els carrers del
Port i Alfolí, molt a prop de la platja de
l’antic port. La maquinària i el dipòsit
de sifons eren a la part de darrere, al
carrer Alfolí, mentre que l’entrada, el
despatx, el laboratori i el dipòsit de
begudes eren entrant pel carrer del Port.

Assessorat per en Vidal de Girona. Per
muntar la fàbrica Ratxelet va demanar
assessorament als Vidal de Girona, que
tenien la fàbrica de begudes carbòniques
de la Devesa. La fàbrica de l’Escala tenia
tota la maquinària: la saturadora –que
barrejava el gas amb l’aigua–, les ampolles
de gas carbònic, la màquina d’omplir

A dalt, el camió de transport de begudes que varen comprar el 1957,
davant la fàbrica, al carrer del Port de l’Escala. Al detall, en Joan Callol,

Ratxelet, (l’Escala, 1903-2004), fundador de la fàbrica de begudes
carbòniques Casa Callol Callol // PROCEDÈNCIA: Arxiu Francesca Callol.

ALBERES 19 > 61

els sifons, l’embotelladora per omplir
les gasoses, la màquina de tapar i la de
rentar les ampolles amb aigua calenta.
També va proposar al seu germà Rafel
de portar el negoci junts. Malgrat la
seva por inicial, la fàbrica va prosperar
exportant a tota la comarca i a Girona.
També els ajudava el nebot, Jaume
Donjó i Sastre, que feia el repartiment,
omplia sifons i embotellava begudes.

Produïen sifons, gasoses, menta,
granadina, refrescos a base d’extracte de
taronja i llimona i, fins i tot, els populars
soldats, fets amb una barreja de gasosa
amb cafè. A més de les begudes que
produïen amb marca de la casa, la fàbrica
tenia representacions d’altres marques
com refrescos de taronja i llimona de la
casa Daurella de Barcelona, Cinzano,
xampany Pitel·lo, aigües com Vichy
Catalan, Vilajuïga, Malavella, San Nar-
ciso, llet com Ram, Cacaolat, cervesa
Damm, Sandaru i també productes de
neteja com Mistol i lleixiu.

Al principi de la fàbrica, com que
totes les ampolles s’havien d’etiquetar a
mà i portava molta feina, especialment

a l’estiu, es donava la circumstància que
les treballadores de la fàbrica de salaons
anaven a ajudar a la fàbrica de sifons.
Més endavant la cosa va canviar i ja hi
havia homes que feien aquesta feina.
El transport es feia amb camioneta
pels pobles del voltant i pels carrers
de l’Escala amb l’ajuda de dos burros.
La Francesca somriu quan recorda les
anècdotes del repartiment: «Un d’aquells
‘pericos’ –burros petits– era tremendo,
en feia de totes... La primera vegada que
li vàrem posar els guarniments i el carret,
que era tot de fusta, es va espantar de
tal manera que va anar a tota pastilla cap
a la Punta, al final de la platja, perdent
pel camí totes les fustes de propaganda
de Mistol i de lleixiu... Per evitar que es
tornés a espantar li vam canviar les rodes
de fusta del carro per unes de goma i
després ja va estar més tranquil.»

Clients dels pobles dels voltants. Joan
Callol va anar també pels pobles del
voltant a buscar clients, especialment a
les botigues de comestibles i cafeteries
de Torroella de Montgrí, Viladamat,

Albons, Bellcaire, l’Armentera, Sant
Pere Pescador, Camallera, Sant Mori,
Vilaür... Aprofitava el repartiment per
transportar també barrils d’anxova de
la fàbrica de salaó. Fins i tot tenia un
dipòsit de sifons, gasoses, granadines,
menta i cafè a Can Carreres de Figueres,
un magatzem a l’engròs situat al carrer
Muralla, on també hi portava barrils
d’anxoves. Amb el temps va millorar
el transport de begudes i va comprar
camions específics.

Joan Callol i Callol va plegar de salar
anxoves el 1989. Pel que fa a la fàbrica
de begudes carbòniques, va tancar les
portes a la dècada de 1970 davant la
competència de les grans empreses del
sector. S’acabava així el funcionament
d’una trentena d’anys d’una indústria
singular que va produir i subministrar
les primeres begudes carbonatades
a l’Escala, mentre que la producció
d’anxova i sardina ha arribat fins avui.
Quan va fer 100 anys, poc abans de
morir, l’any 2004, l’Ajuntament de
l’Escala li va fer un homenatge com
a emprenedor centenari exemplar 

Al mig, la Francesca Callol dalt del carro que transportava begudes gasoses pels
carrers de l’Escala, el 1955 // PROCEDÈNCIA: Arxiu Francesca Callol. A la dreta, la
Francesca amb sifons de la fàbrica del seu pare.

DOSSIER SIFONS, GASOSES, LICORS...

68 > ALBERES 19

A LA BANDA NORD DE L’ALBERA L’ALCOHOL HA ESTAT SEMPRE MÉS CONTROLAT I MÉS CAR

I AIXÒ HA AFAVORIT UN CONTRABAN HISTÒRIC DE BEGUDES ALCOHÒLIQUES

Pere Roura > TEXT

Quan parlem de contraban en els po-
bles fronterers de ponent de l’Empordà,
no podem deixar de banda les tragines
de begudes alcohòliques que es van
mantenir del 1880 al 1970. Primer va
ser l’aiguardent, és a dir, el primer pro-
ducte que s’obté de la destil·lació del vi,
quan surt de l’alambí. És un líquid in-
color, de 60 a 70 graus, però el destinat
al consum acostuma a tenir entre 40 i
45 graus alcohòlics perquè ha estat re-
baixat amb aigua destil·lada. En segon
lloc l’aniseta, un licor dolç que s’obté
de la maceració i destil·lació d’essència
d’anís estrellat i altres herbes, com el
fonoll. I també l’absenta, un licor destil-
lat de color verd producte de la mace-
ració de fulles de donzell, anís verd i
fonoll, i d’una graduació alcohòlica de
60 a 70 graus.

A Maçanet de Cabrenys recordo que,
de petit, el meu avi Pere Sabà i Ayats
–en Peret Casals (1879-1975)–, que a
darrers del segle XIX s’havia dedicat al
contraban tres anys, m’explicava: «Nin,
als baixos de can Torlit, que allavores hi
havia una taverna i era la seu d’una colla
de contrabandistes, s’hi trobaven els
caps de colla i els carrabiners, que
passaven molta gana perquè cobra-
ven una misèria i es deixaven untar,
i acordaven els paquets que passa-
rien en el proper viatge. Sovint
portàvem aiguardent amb unes
cantines de llauna amb corretges
que tot plegat feia uns 30 quilos i

anàvem a descarregar a Arles, però abans
calia passar el Tec amb aiga fins a ginoll.
Un cop vam trobar els gendarmes al Pas
del Tec que ens van fer aturar, el de da-
vant els va dir: ‘Compteu que el de dar-
rere porta la fulla’, és a dir un ganivetàs
de rosca, i els van deixar passar perquè
tenien por d’esquerdes, ja que l’últim
era en Muga, un home gros, malcarat
i sense manies. A més, els gendarmes
en asuntos de contraban tenien prohibit
disparar. A vegades eren una corrua de
vuit portaires i el negoci de l’aiguardent
anava bé. Es va donar la circumstància
que van empresonar durant una tem-
porada un onclet de can Torlit i allà va
aprendre a destil·lar licors, i així quan
va tornar a Maçanet van muntar una
destil·leria que va funcionar uns cinc
anys». L’Anuario Riera –del 1896– diu
que: «En Massanet hay algo de industria

corchera y aguardiente.»

L’absenta. En els anys de la Belle Épo-
que, en el París de la bohèmia, l’absenta
fou la beguda preferida d’artistes i po-
etes: la preparació consistia en un ri-

tual en el qual s’afegia aigua a través
d’una cullereta foradada sobre la qual
es posava un terrós de sucre que, en
fondre’s, eliminava el gust amarg de

la beguda i la barreja es tornava de
color blanc. Però, per la seva alta
graduació, 72º, s’acusava l’absenta
de fer tornar boig i cec aquell qui
en consumia. A conseqüència de

l’alt índex de morts per alcoholisme,
se’n va prohibir la fabricació i venda a
França, d’ençà la llei del 16 de març de
1915 i també d’anisats superiors a 30º.
Aquesta prohibició va fer pujar-ne el preu
i els contrabandistes s’hi van dedicar.

El contraban es feia amb diversos
tipus de mercaderies. Entre els qui ha-
vien portat més garrafes d’aniseta hi
ha aquests noms: d’Albanyà, en Josep
Guillaumes –en Pitiu de Riumajor–i,
de Maçanet, l’Antoni Rufet –en Torlit–,
en Josep Planas –en Pones–, en Josep
Viñas –en Reboll– i en Jaume Carreras
–el Ratero–. També hi havia el ferrer
de la Vajol. S’explica que en Met So-
pes, que treballava pel Ratero, passava
carregat amb una garrafa d’aniseta per
la collada dels Pous cap a Ceret, quan
un carrabiner, des de lluny, li va cridar
l’alto i ell va fugir. Li van disparar i una
bala li va travessar la garrafa: va quedar
ben xop i sense mercaderia però, per
sort, no el van poder identificar.

Ampolles de pastís. Als hostals de rat-
lla, estratègicament situats arran de la
frontera, s’hi va exercir un contraban
domèstic: la gent dels pobles veïns hi
anaven a proveir-se d’ampolles de pastís
per al consum familiar, aprofitant una ex-
cursió o després d’un bon repeix. L’antic
molí de la Muga a Albanyà, emplaçat a
150 metres de la frontera –conegut com
l’Hostal de la Muga– servia menjars i
proporcionava pernoctació i per això era

Contraban d’espirituoses

Ampolla de Pernod elaborada a Esparreguera.
PROCEDÈNCIA: Arxiu Pere Roura.

ALBERES 19 > 69

A dalt, el Corral de la Falgarona en els seus inicis, als anys 60. A baix, l’hostatgeria de les
Salines es troba a 20 minuts de camí de la frontera // PROCEDÈNCIA: Arxiu Pere Roura.

freqüentat per excursionistes, caçaires i
boletaires. També els vallespirencs, de
tornada, aprofitaven el viatge i s’endu-
ien alguna ampolla de licor. Els darrers
masovers van ser Jaume Farcy –en Met
de la Muga– i la Núria Naspleda, amb
els seus fills, que van viure-hi durant 29
anys. Avui, després de gairebé 30 anys
d’abandonament, l’edifici és una ruïna.

També a Albanyà, arran del camí ral
que anava de l’Alt Vallespir a l’Empordà
–i a un centenar de metres de la ratlla–
hi trobem l’antic Hostal de Riumajor,
de les mateixes característiques que el
de la Muga i on anaven sovint la gent
de Costoja i Sant Llorenç de Cerdans

a dinar i a comprar anisats. Joan Verda-
guer, que va ser l’hostaler durant vint
anys, explicava que «un veí de Costoja
hi va anar a comprar i quan tornava cap
a casa el van aturar els gendarmes, poc
després de travessar el clot de Riuma-
jor. Com que portava una ampolla de
més de les permeses li volien confiscar;
ell, però, els va dir: ‘I si me la bec ara
mateix?’. ‘Doncs no passarà res!’, li res-
pongueren. I així que es va veure tota
l’ampolla. Ell va continuar el camí i els
gendarmes com de costum s’arribaren
fins a Riumajor a fer el toc. Quan van
tornar cap a Costoja, poc abans d’ar-
ribar al poble, el van trobar estanglat al

mig del camí i roncant com un senglar».
L’hostal va tancar el 1982 i el 1995 hi va
arribar la carretera de Maçanet a Cos-
toja, anys més tard, ara en fa dos, s’ha
reobert com a restaurant.

Ja en terme de Maçanet, a 940 me-
tres d’altitud, hi ha el que havia estat el
restaurant El Corral de la Falgarona, em-
plaçat a uns 20 metres de la línia fron-
tera. El 1963, Pere Moradell i Conxita
Grabulós van adaptar l’edifici com a res-
taurant, van començar fent plats senzills
com arròs de muntanya i venent algu-
nes begudes. El seu fill Joan va aconse-
guir de fer-hi arribar una carretera de 5
quilòmetres des de Costoja. Llavors el
negoci familiar es va disparar i va caldre
ampliar l’edifici amb més menjadors,
fer un aparcament i un supermercat.
El 90 % dels clients eren nordcatalans,
que podien menjar peix de Roses, pae-
lles, embotits, senglar, conill amb alli-
oli... Al pic de temporada s’havien servit
600 coberts en una sola diada i abans de
marxar gairebé tothom passava pel su-
permercat i carregava caixes de licors:
Pernod, Ricard, Anís del Mono... Per la
banda de Maçanet la carretera era molt
més llarga i més costeruda i per això
l’afluència també era més escassa; poc
després d’acabar-se la carretera interna-
cional, el 1995, van tancar el restaurant i
Can Mac de Tapis va agafar-ne el relleu.

L’hostatgeria de les Salines, a un qui-
lòmetre de la frontera, també va ser un
important establiment de venda d’espi-
rituosos. La gent de Ceret, Reiners, els
Banys i alguns excursionistes n’eren els
principals clients. En Joan Viñas, que va
dirigir l’establiment del 1958 al 1998,
fins i tot va elaborar a Maçanet anisats i
va comercialitzar Anetole, un producte
que és la composició principal de les es-
sències d’anís estrellat i fonoll, a través
de la seva empresa Transviñas. Encara
avui, arribant a les Salines és típic ‘fer
l’aniseta’, el que equival pels rossello-
nesos a ‘fer el fil’ 

72 > ALBERES 19

MEMÒRIA FOTOGRÀFICA > CORS, CORALS I CARAMELLES

Actuació de l’Orfeó del Casino Menestral Figuerenc.
ANY: 1920
AUTOR: DESCONEGUT
PROCEDÈNCIA: ACAE, COL·LECCIÓ D’IMATGES DEL CASINO MENESTRAL FIGUERENCM4

Retrat de grup dels
integrants de la

Coral Germanor de
Capmany, davant

les escales de
l’església parroquial

de Santa Àgata.
ANY: 1950

AUTOR: DESCONEGUT
PROCEDÈNCIA:

COL·LECCIÓ D’IMATGES
DE L’ACAE

M3

PATR MONI
 FOTOGRAFIA

 Un país per a fotògrafs 74 JOSEP PLAYÀ MASET [Castellgalí, 1957. Periodista]

 NISSAGUES

 Relat íntim dels Reig 76 ROSER BECH PADROSA [Cabanes, 1988. Filòloga]

 LLENGUA

 Reivindicant Sant Pere de Roda 78 NARCÍS GAROLERA [Vic, 1949. Filòleg]

 LITERATURA

 Verdaguer al Mont 80 JORDI MIR [Tremp, 1935. Filòleg]

 LITERATURA

 La poeta Montserrat Vayreda 82 ANNA M. VELAZ [Figueres, 1948. Filòloga]

 FAUNA

 El cérvol a l’Empordà 84 IGNASI BATET [Barcelona, 1965. Mestre i naturalista]

 PLANTES I REMEIS

 La Maria Pons, del Camp de l’Illa 86 ANNA M. OLIVA [Torroella de Montgrí, 1966. Biòloga]

Un cérvol bramant.
FOTO: José Ventura.

74 > ALBERES 19

PATRIMONI FOTOGRAFIA // Josep Playà Maset > TEXT

La comarca de l’Empordà ha atret durant els darrers cinquanta anys una gran munió
de professionals de la fotografia en tots els seus vessants

nom ineludible és Melitó Casals, Meli,
(Roda de Ter, 1910-Figueres, 1990) de
qui està pendent una exposició retros-
pectiva. S’instal·la a Figueres el 1944 i
obre la botiga de fotografia a la Rambla,
que li traspassa Unal. El seu fill Jordi Ca-
sals –continuador de la nissaga i autor
de Paisatge megalític de l’Alt Empordà– té
endegat un procés de catalogació que ha
de permetre abastar tota la dimensió de
la seva creativitat. La major part de l’obra
relacionada amb Dalí –uns 8.000 nega-
tius– està dipositada a la Fundació Dalí.

Caldria recordar altres noms d’aques-
ta generació com Andreu Avel·lí Tor-
ner (Sant Llorenç d’Hortons, 1921-Fi-
gueres, 2009), que s’instal·là al carrer
Peralada de Figueres el 1954 i va col-
·laborar en premsa, especialment per
a l’agència Efe i per a l’Ajuntament
de Figueres. Tenia un arxiu de 30.000
fotos. Avui el negoci l’ha continuat el
seu fill Xavier Torner, que el 2017 va
exposar ‘Les mirades del Níger’. Una
història paral·lela és la d’Esteve Ayats
(Ridaura, 1929-Figueres, 2006), que es
va instal·lar a Figueres el 1953. També
va col·laborar en premsa i el negoci l’ha
continuat la seva filla Concepció. I, tot
i que amb una activitat més limitada,
destaquen Carles Godoy, Maria Tort,
Joan Moncanut i Francesc Simon. Una

exposició al Museu de
l’Empordà ha recu-
perat també la figura
i l’obra de Joaquim
Fort de Ribot (Figue-
res, 1924-2005), col-
leccionista i fotògraf

aficionat, amb una gran tasca de docu-
mentació del romànic.

Els fotoperiodistes. A partir dels anys
80 apareixerà una altra generació més
vinculada a l’esclat de la premsa, que
d’alguna manera podríem qualificar de
fotoperiodistes: Jordi Mestre (Girona,
1953), que ha treballat als diaris El Pe-

riódico i Avui, i després s’ha especialitzat
en temàtiques com jaciments arqueo-
lògics i la restauració de fotos; Miquel
Ruiz (Purullena de Gaudix, 1954), fo-
tògraf d’El Punt Avui i altres mitjans de
Barcelona, fundador de l’ONG Fotò-
grafs per la Pau, col·laborador en el pro-
jecte de reconstrucció de Srebrenica,
que ha donat 100.000 fotografies seves
al Centre de la Imatge de la Diputació
de Girona; Robin Townsend (Virginia,
1953), corresponsal de l’agència Efe
des de 1999; Conxi Molons (Barcelo-
na, 1962), encara ara vinculada a Hora

Nova, que ha exposat diversos cops al
festival internacional de fotoperiodis-
me Visa pour l’Image. I tot i que més
puntualment també cal afegir Pere Pu-
ertolas, de Figueres, i Moisès Tibau,
de Cadaqués.

De la generació més jove: Àngel
Reynal, Roger Lleixà, Pere Pagès, Xavi
Busquets, Xavi Toral, Rosana Vidal, Ma-
ria Velasco... Roger Lleixà des del 2006
treballa també en el mon audiovisual i
és autor del documental Reinventant el

fotoperiodisme, on va entrevistar catorze
fotoperiodistes. Un capítol a part me-
reix Antolín Avezuela (Madrid, 1978),
instal·lat a Garriguella, que ha publicat

Un país per a fotògrafs

Portada del llibre sobre la història de
la fotografia a l’Empordà editat per
l’Institut d’Estudis Empordanesos.

La periodista Eva Vázquez es lamen-
tava, en un dels darrers números de la
Revista de Girona, que «encara som lluny
d’una aproximació global al fenomen de
la fotografia a casa nostra». Ho deia re-
ferint-se sobretot als pioners del repor-
terisme gràfic del primer terç del segle
XX, però el dèficit es pot estendre fins
als nostres dies. En el cas de l’Alt Em-
pordà, hem tingut ara un primer intent
de sistematització en el volum col·lectiu
La història de la fotografia a l’Empordà, editat
per l’Institut d’Estudis Empordanesos,
però no disposem d’un inventari dels
fotògrafs actuals que, en els seus dife-
rents vessants, estan fent una aportació
testimonial i artística important en vo-
lum i qualitat. I no tan sols per un deu-
te de reconeixement professional, sinó
perquè els seus arxius constitueixen un
llegat important que caldria anar pensant
de quina manera es poden preservar.

Joan Vehí i Melitó Casals. En aquest
inventari provisional caldria situar en
primer lloc la generació que va treba-
llar durant la postguerra. Citem en pri-
mer lloc, perquè encara es troba en ac-
tiu, Joan Vehí (Cadaqués, 1929), fuster
de professió i fotògraf d’afició, de qui
sortosament s’ha creat una fundació, a
la qual ell mateix ha contribuït per tal
de salvar la seva ingent
producció –més de
80.000 imatges, sobre
Dalí i Cadaqués bàsi-
cament, però també
de col·leccions que
ha recollit–. El segon

ALBERES 19 > 75

Juan Carlos Casado és el fotògraf de les
estrelles del firmament, qualificat com
un dels astrofotògrafs més importants: la
NASA li ha publicat fins a 45 fotos. L’altre
nom rellevant és Jordi Puig (Cerdanyo-
la, 1963), col·laborador habitual d’Alberes,
que ha treballat el retrat, els paisatges de
la Costa Brava, el mon dalinià i ha publi-
cat una quarantena de llibres.

La digitalització. Les càmeres digitals
han permès que la fotografia deixi de ser
un ofici de minories, com ho demostra

reportatges sobretot del sud-est asiàtic
a prestigioses revistes internacionals.

Entre els fotògrafs especialitzats, Fran-
cesc Guillamet (Figueres, 1956) ocupa
un lloc destacat, reconegut com un dels
millors fotògrafs del que s’ha anomenat
el food stylist –d’ell són les imatges de les
1.846 creacions de Ferran Adrià al llibre
Comer en arte. Visión fotográfica de la cocina de

Ferran Adrià–, tot i que també ha treballat
en altres terrenys, com la fotografia de
paisatge. Si Guillamet està considerat el
fotògraf de les estrelles Michelin, el basc

Instagram –recollir els empordanesos
amb un elevat nombre de seguidors
donaria per un altre article–. L’altre
conseqüència és l’especialització. I si
parlem d’altres àmbits concrets hem
d’esmentar Albert Ollé, reconegut
per la fotografia submarina; Albert
Cuevas, fotografia publicitària; Car-
les Ginés, Josep M. Dacosta, Edu-
ard Marquès o Antoni Fernández
Castro, naturalistes; Marcelo Ca-
ballero, fotògraf de carrer; Xavier
Arnau, viatges i paisatge; Josep Al-
gans, que ha tocat aspectes ben di-
versos, com la fotografia industrial;
Josep Oliva, que a més ha impulsat
amb Miquel Ruiz el Festival Mira-
dor Photo Garrigàs; Toti Ferrer, Os-
car Amorós, John Laboria, Joaquim
Giró... Potser hi hauríem d’incloure
també el pintor Lluís Roura, amb
les seves fotos meteorològiques que
sovint apareixen a l’espai del temps
de TV3, o Joan M. Pau, un apare-
llador doblat de fotògraf. Un llistat
en el qual té un espai Jordi Velasco
(1983-2011), el prometedor fotò-
graf de Roses mort en un accident.

I ens queda encara un darrer
capítol per a la fotografia artística o
conceptual amb noms com Miquel
Ribot, Dolors Gibert, Petra Vlasman,
Mònica Quintana, Oscar Amorós,
Yvonne Heinert o Montse Capel

(Moon). S’hi podrien incloure altres ar-
tistes que utilitzen la fotografia com una
tècnica més de la seva creació, des del
performer Joan Casellas a Lluís Izquierdo.

Molts dels fotògrafs citats –i segur
que ens en deixem uns quants!– no són
empordanesos de naixement, però ja sigui
pel paisatge, la gent o, ves a saber!, pot-
ser la tramuntana, s’han sentit atrets cap
a l’Empordà. Si en el passat la comarca
va ser enaltida per la literatura, de ben
segur que en l’era de la imatge quedarà
també ben representada 

A l’esquerra, Melitó Casals, en Meli, al seu estudi // PROCEDÈNCIA: Arxiu Meli. A la
dreta, en Joan Vehí, de Cadaqués // FOTO: Aniol Resclosa. A baix, en Jordi Puig durant
un reportatge per a la revista // FOTO: David Pujol.

a
lb

er
es

http://www.alberes.cat

