
PRIMAVERA-ESTIU2019

21

21

 CONVERSA

Joan Roca
INTÈRPRET DE VIOLÍ,

TENORA I SAXOFON,
ARA ES DEDICA A

CONSTRUIR I RESTAURAR
TENORES I TIBLES

...

 RETRAT DE FAMÍLIA

Els Vilardell
de Vilafant

UNA DE LES TRES
FAMÍLIES DE VILAFANT

QUE ES DEDIQUEN
ÍNTEGRAMENT

A FER DE PAGÈS
...

 PERFILS

Renada-Laura
Portet

LLICENCIADA EN
LLENGÜES ROMÀNIQUES,

PROFESSORA, ESCRIPTORA
I ESPECIALISTA EN

ONOMÀSTICA

Jordi Bonaterra
FUTBOLISTA, APASSIONAT

PER LA CULTURA I
RESPONSABLE DE LA

BOTIGA CAN MATAS

Lluís Casadellà
BANQUER JUBILAT I

PRESIDENT D’ÒMNIUM
CULTURAL A LA COMARCA

DURANT DIVUIT ANYS
..

 INDRET

Lladó
...

 UNA MIRADA...

Torre Mornau,
molt a prop de Pau

...

 A PEU

Una passejada pel
nucli de Castelló

Pels voltants
de Cabanes

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

LA FEINA
D’ESCRIURE

DOSSIER

42 pàgines que ens parlen de les publicacions
d’abans i d’ara a l’Alt Empordà, farcides d’història,
actualitat, política, crítica, natura... i de les
persones que les feien i encara
les fan possibles

http://www.alberes.cat

http://www.iquiosc.cat

FOTO DE PORTADA:
ELS OBJECTES RELACIONATS
AMB LA FEINA D’ESCRIURE SÓN
CEDITS PER L’AJUNTAMENT DE
LLADÓ I LA BIBLIOTECA FAGES
DE CLIMENT DE FIGUERES.
AUTOR: JOAN JUANOLA.

SUMARI
4-5

10 ANYS D’ALBERES UNA DÈCADA INTENSA
DAVID PUJOL

6-7

PRIMERS RELLEUS L’ÚLTIMA MERDA DEL CAMPAMENT
JOSEP CLARA (TEXT) // MARINA GIBERT (IL·LUSTRACIÓ)

9-13

ACTUALITAT

14-19

CONVERSA JOAN ROCA
DAVID PUJOL (TEXT) // JOAN JUANOLA (FOTOGRAFIA)

20-25

RETRAT DE FAMÍLIA ELS VILARDELL DE VILAFANT
CRISTINA VILÀ (TEXT) // ROSANA VIDAL (FOTOGRAFIA)

26-31

PERFILS
 RENADA-LAURA PORTET / JORDI BONATERRA / LLUÍS CASADELLÀ

 MONTSERRAT SEGURA / JOAN MANUEL SOLDEVILLA / PITU BASART (TEXT)

MÒNICA AYATS / JOSEP M. DACOSTA / PITU BASART (FOTOGRAFIA)

33-75
DOSSIER

LA FEINA D’ESCRIURE
DAVID PUJOL I ROSER BECH (COORDINACIÓ)

77-91
PATRIMONI

 ARQUEOLOGIA // ARQUITECTURA // HISTÒRIA // LLENGUA // ART // FAUNA // PLANTES I REMEIS

92-95

INDRET LLADÓ
NÚRIA TROBAJO (TEXT I FOTOGRAFIA) // JORDI PUIG (FOTOGRAFIA)

96-99

UNA MIRADA EN EL PAISATGE TORRE MORNAU, MOLT A PROP DE PAU
CRISTINA MASANÉS (TEXT) // JORDI PUIG (FOTOGRAFIA)

100-103

A PEU
UNA PASSEJADA PER LA VILA COMTAL

JORDI CANET (TEXT I FOTOGRAFIA)

ENTRE CANYERS, CANALS I HISTÒRIA
GENÍS MENCION I ROSER BECH (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA RETRATS
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 >
Mònica Ayats
Josep M. Barris
José Luis Bartolomé
Pitu Basart
Miquel Bataller
Lurdes Boix
Sara Borrell
Jordi Canet
Josep Clara
Josep M. Dacosta
Antoni Egea
Joan Ferrer
Carla Ferrerós
Joan Ferrerós
Marina Gibert
Jaume Guillamet
Isabel Guzmán
Joan Juanola
Josefa Juanola
Guillem Mas
Cristina Masanés
Genís Mencion
Francesc Montero
Rosa M. Moret
Anna M. Oliva
Anna Pi Vilà
Josep Playà
Arnald Plujà
Jordi Puig
Anna Pujol
Marisa Roig
Ester Seguí
Montserrat Segura
Erika Serna
Lluís Serrano
Josep M. Soldevilla
Anna Teixidor
Joaquim Tremoleda
Núria Trobajo
Enric Tubert
Rosana Vidal
Cristina Vilà

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

4 > ALBERES 21

Una dècada intensa
Celebrem deu anys de la revista Alberes. Aviat és dit.
Un decenni relligant aquest petit país nostre no és pas
poca cosa. L’escriptor Stephen King, en un llibre sobre
la feina d’escriure, es retrata com a humil picapedrer
enamorat del llenguatge, a qui l’apassionen els rudi-
ments de l’ofici d’explicar històries en paper. Ens hi
sentim identificats. Hem arribat al número 21 i entre
tots hem escrit cap a un miler d’històries: reportatges
de tota mena, converses, retrats, novetats editorials,
rutes a peu, mirades literàries, articles d’història, d’ar-
quitectura, de fauna i flora, d’etnologia, de llengua i
literatura, de gastronomia...

No hauríem arribat fins aquí –dues mil pàgines!–
sense el suport de més de dos-cents col·laboradors
–escriptors, periodistes, filòlegs, historiadors, geò-
grafs, fotògrafs, naturalistes...– que han treballat, tots
ells, pel «magre salari de la tinta», en feliç expressió
de Joan Fuster. Però ho han fet amb il·lusió, amb em-
penta, amb professionalitat. Els en dono les gràcies
públicament, en nom de tot l’equip de l’Editorial Ga-
varres, i ho faig extensiu, també, a les persones entre-
vistades que han descabdellat fil, als subscriptors, als
ajuntaments, a les institucions supramunicipals, als
mecenes i a les entitats culturals –arxius, biblioteques
i museus– que han volgut fer-nos costat.

Tothom pot ser complicat, el que costa és ser
senzill: per això hem procurat sempre escriure en pro-
sa democràtica, de ‘manera lleugera’, per utilitzar una
expressió que fem servir els pedagogs. Els textos han
de tenir un caminar lleuger i seguit, que no vol pas dir
ni irrellevant ni frívol. Ja hi ha prou pedres als camins,
diu Josep M. Espinàs. Hem intentat, doncs, que els
col·laboradors entenguessin que fèiem una revista de
divulgació, que havia de ser mengívola per a un públic

ampli i divers, i no pas –perdó– un arreplec de caga-
llons d’erudició. Ho hem aconseguit, fins ara? Això
ho han de dir vostès, els lectors.

Stephen King diu que l’editor sempre té raó: es-
criure és humà, corregir és diví. En aquests darrers anys
amb la Roser Bech hem editat els textos que hem anat
publicant com si fossin nostres, mirant de ser respectu-
osos amb els originals que teníem a les mans, pensant
sempre en l’objectiu de fer una revista amena i de qua-
litat. Si més no, intentar-ho. Tot i algunes badades, que
lamentem, mai no hem fet enfadar cap col·laborador
–ep! que sapiguem...– i això deu ser per aquesta àurea
divina que impregna la feina d’editar textos. L’Àngel
Madrià i en Jon Giere han treballat les fotografies –i
el tancament de la revista en general– amb la mateixa
rigorositat que nosaltres i, pel que sabem, tampoc no
s’han fet cap enemic. Amb deu anys, tot plegat és un
èxit remarcable. I que duri.

Ja quasi acabo. Després d’una dècada intensa, ha
arribat el moment de fer el relleu a la direcció de la
revista i per això els anuncio, doncs, que passo el tes-
timoni a la Roser –fins ara subdirectora–, que s’estima
aquesta publicació tant o més que jo. I que la millo-
rarà, hi poso la mà al foc.

Ara els hauria d’explicar que no me’n vaig pas
del tot, sinó que, fent servir una antiga dita empor-
danesa, els dic que continuaré ‘darrere del canyer’,
però mirant de no fer nosa: seguiré col·laborant amb
l’Editorial Gavarres, ens continuarem veient a les pre-
sentacions públiques, sempre que pugui vindré a les
activitats i sortides que s’aniran organitzant i, sobretot
sobretot, conservarem la relació i l’amistat... Però, en
fi, com deia aquell, explicar-los més coses seria inne-
cessari. Estiguin bons, i que ho passin bé 

DAVID PUJOL I FABRELLES DIRECTOR

10 anys d’alberes

Retrats de les vint persones entrevistades a la
secció ‘Conversa’ al llarg d’aquests deu anys; alguns

d’ells, malauradament, ja no són entre nosaltres.

ALBERES 21 > 5

14 > ALBERES 21

conversa amb el músic i lutier figuerenc Joan Roca. EN JOAN

ÉS DELS POCS CONSTRUCTORS DE TIBLE I TENORA QUE QUEDEN A CATALUNYA, QUE PER DES-

GRÀCIA ES COMPTEN AMB ELS DITS D’UNA MÀ, I ENCARA EN SOBREN. VA ESTUDIAR SOLFEIG,

VIOLÍ I TENORA DES DE BEN PETIT I, JA DE GRAN, DE MICA EN MICA, ES VA CONVERTIR EN

FABRICANT D’INSTRUMENTS DE COBLA. ARA JA HO FA BEN BÉ PER DIVERTIR-SE, SENSE CAP

AFANY LUCRATIU, I HO COMPAGINA AMB ALTRES DUES GRANS AFICIONS: LA PESCA I LA FEINA

A L’HORT. HA TOCAT AMB EL CONJUNT PANAMÀ, LA PRINCIPAL DE FIGUERES, LA PRINCIPAL DE

PALAFRUGELL, L’ORQUESTRA COSTA BRAVA, LA PRINCIPAL DE GIRONA, LA CIUTAT DE GIRONA

I LA PRINCIPAL DEL ROSSELLÓ.

DAVID PUJOL TEXT

JOAN JUANOLA FOTOGRAFIA

Vaig conèixer en Joan Roca un dissabte del mes de maig que,

amb l’amic Joan Juanola, li vam anar a fer les fotografies per

il·lustrar aquesta entrevista. En aquella ocasió ja vam xerrar

molt, tots tres, però vam quedar que un altre dia hi aniria

tot sol, i conversaríem tranquil·lament, amb una mica més

d’ordre i un aparell d’enregistrar. Per això, quan hi vaig tor-

nar, al cap d’una setmana, ja no vaig haver de fer la primera

pregunta sinó que ell mateix va engegar...

–«Vaig néixer a Ventalló el 7 de desembre de 1944. A final
d’any faré 75 anys. Els meus pares es deien Àngel i Maria, i
érem tres germans, la Dolors –la gran–, en Jaume –el mitjà–
i jo, que era el petit.»

–Vàreu fer la infància, doncs, a Ventalló.

–«Sí, fins que vaig tenir setze anys. Els primers anys vaig
anar a l’escola a Ventalló però, per aquelles coses dels po-
bles –el mestre em tenia arraconat per qüestions políti-
ques–, el meu pare em va fer plegar i, a set anys, em va fer
anar a l’escola de Torroella de Fluvià, i m’hi vaig estar fins
que en vaig tenir onze. Quan la meva germana es va casar i
va anar a viure a Barcelona, jo hi vaig anar durant dos anys,
en una acadèmia de Sants. Allà hi vaig aprendre el francès.»

–I quan vau començar a estudiar música?

–«Quan tenia set anys vaig començar a fer solfeig i, al cap
d’un parell d’anys, vaig estudiar violí amb en Joan Saliner

DAVID PUJOL. La Bisbal d’Empordà, 1965. Mestre i pedagog
JOAN JUANOLA. Olot, 1962. Fotògraf

Joan
Roca

ALBERES 21 > 15

20 > ALBERES 21

Pagesos dedicats
a l’horta
Cebrià Vilardell Quer (1958) s’asseu

entre la seva dona Enriqueta Prats Ca-

sas (1961) i el seu fill Albert Vilardell

Prats (1981) mentre desgrana, a poc a

poc i davant la mirada de la seva jove

Natàlia Múñoz i la seva neta Mar Vi-

lardell, la història de la família. A vol-

tes, fer aquest exercici no és fàcil però,

en el seu cas, en Cebrià té els records

molt vius sobretot dels Quer, és a dir, de

la seva família materna. Explica que els

seus avis, en Sebastià Quer Beya i l’An-

na Sala Marquès, es van instal·lar a can

Rateta, una casa molt antiga de Vilafant.

La família feia de pagès i en Sebastià, a

més, era rajoler, un ofici molt estès al

poble. Allà va néixer la que seria la seva

mare, Agustina Quer Sala (1921). No

va ser pas filla única. Va tenir un germà

més petit que va marxar a França du-

rant l’etapa franquista i no va tornar.

Els dos infants, però, van quedar aviat

orfes de mare, quan aquesta va morir

de tifus. Aleshores, l’Agustina tenia tan

sols tres anys. Qui els va criar, doncs, va

ser l’àvia i el pare Sebastià, que no es va

tornar a casar.

Per la seva part, els avis paterns,

Narcís Vilardell i Emília Armans, eren

originaris de Galliners, un poblet de la

comarca veïna del Pla de l’Estany. Ja

instal·lats a Vilafant, eren coneguts com

a can Massagols, i més antigament els

de cal Ciego. «Són aquells malnoms

que tenien moltes cases dels pobles»,

explica. En aquesta casa, ubicada al mig

de Vilafant, va néixer el seu pare, Pere

Vilardell Armans (1919). Era el petit de

nou germans, tres dels quals van morir

durant la infantesa. Eren una família de

pagès però, a més, feien de traginers fins

que va arribar la mecanització.

Coses de la vida, en Pere i l’Agus-

tina es coneixien de sempre. Eren ve-

ïns. Vivien al mateix carrer Sant Ce-

brià i només els separaven dues cases.

Els dos van anar a escola al poble. En

Pere Vilardell, però, va anar-hi poc, el

temps just per aprendre, ben bé, «a lle-

gir i a escriure». A casa, amb tants ger-

mans, calia treballar de valent. En canvi,

retrat de família Els Vilardell de Vilafant. A VILAFANT

QUEDEN TAN SOLS TRES FAMÍLIES QUE ES DEDIQUIN ÍNTEGRAMENT A LA PAGESIA O A LA

RAMADERIA. UNA D’ELLES ÉS LA FAMÍLIA VILARDELL. L’EMPENTA, EL TREBALL CONSTANT

I LA NECESSITAT D’ADAPTAR-SE ALS NOUS TEMPS ELS HA PORTAT A ESPECIALITZAR-SE EN

EL MÓN DE L’HORTA, UN CAMÍ QUE UNEIX LES ACTUALS GENERACIONS AMB AQUELLES QUE

LES PRECEDIREN.

CRISTINA VILÀ TEXT

ROSANA VIDAL FOTOGRAFIA

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

ALBERES 21 > 21

La família Vilardell davant

d’uns cirerers florits.

l’Agustina, fins i tot, va iniciar els estu-

dis de batxiller «i en català». En Cebrià

encara recorda haver vist llibres per casa

d’aquella etapa i que ara conserva la seva

germana. De fotos de la parella no n’hi

ha. No hi havia gaire temps. En Pere

era un home «molt pencaire» i també

molt casolà. De fet, no sortia quasi mai

de casa seva. «L’únic cop que va sortir

de viatge va ser quan es va casar, que

van anar a Montserrat», comenta el net,

l’Albert Vilardell. «Era la seva manera

de ser», reconeix la dona d’en Cebrià,

l’Enriqueta Prats.

En Pere va marxar aviat de casa. Evi-

dentment, calia forjar-se un futur per-

què, com que era el petit, no era l’he-

reu que es quedava a casa. Ho va ser

un dels germans mitjans quan el gran

va desaparèixer al front de Terol men-

tre deixava dona i fills. En Pere també

va viure de prop la guerra, en aquest

cas, formant part de la quinta prèvia a

la del biberó, dins del bàndol republi-

cà. I acabat el conflicte, li va tocar fer

el servei militar: primer, a recuperació

d’armament a Castejón de Navarra, i,

després, a Reus, d’ordenança al camp

d’aviació. En total, set anys de la seva

vida. «Ell sempre va dir que la guerra

havia estat molt dolenta però que pit-

jor havia estat la postguerra», rememora

el seu fill. De la contesa li va quedar la

rancúnia envers aquells que van marxar,

sobretot els polítics. «Els havien deixat

sols», explica en Cebrià, que assegura

que el seu pare no en parlava gaire, de

tot això. «No els hi agradava explicar

tot el que havien viscut, per ells era un

mal record», afirma.

Tornar de la mili i casar-se. Quan en

Pere va tornar de la mili, es va casar amb

l’Agustina. Era un 14 d’abril de 1945.

Els primers temps van viure a casa d’un

oncle i, més tard, ja s’instal·laren a casa

de l’àvia i el pare de l’Agustina. «Sem-

pre explicaven que la primera nit els

hi van haver de deixar un matalàs per

dormir perquè no tenien res», recorda

el seu fill Cebrià. Per tirar endavant,

DOSSIER LA FEINA D’ESCRIURE

32 > ALBERES 21

MEMÒRIA FOTOGRÀFICA > RETRATS

Retrat d’estudi amb quatre joves vestint americana i corbata, amb
barrets i gorres, i simulant tocant dos ukeleles i un llaüt. D’esquerra
a dreta: Venancio Lloveras, Carles Rigall de Palamós, Joan Bagué de
Ventalló i un altre que li deien el Ros, que feia de mosso.
ANY: AL VOLTANT DE 1945
AUTOR: NO IDENTIFICAT
PROCEDÈNCIA: ACAE, FONS DE VENANCIO LLOVERAS, DE VENTALLÓ. CEDIDA
PER LA DOLORS LLOVERAS DE VENTALLÓ

M3

Retrat d’estudi
de cos sencer

d’un nen en
record de la seva
comunió solemne

a Perpinyà.
ANY: 1930-1935
AUTOR: MARTY

PHOTO
PROCEDÈNCIA:

FAMÍLIA JUANOLA
PAGÈS, DE NAVATA

Retrat d’estudi
de dos infants

amb una nina al
mig, la nena està
asseguda al banc

mentre que el nen
està a peu dret.

ANY: 1920-1925
AUTOR: FOTÒGRAF
JOAN CORNEY, DE

FIGUERES
PROCEDÈNCIA:

INSPAI, COL·LECCIÓ
JOAQUIM CABEZAS

M1 M2

DOSSIER
LA FEINA D’ESCRIURE

DAVID PUJOL I ROSER BECH > COORDINACIÓ

 Identitat local 34 DAVID PUJOL [La Bisbal d’Empordà, 1965. Mestre i pedagog]

 Voluntat de premsa pròpia 36 JAUME GUILLAMET [Figueres, 1950. Periodista i doctor en Història]

 Pascuet: publicista i editor 39 JOAN FERRERÓS [Figueres, 1952. Filòleg i historiador]

 ‘Empordà Federal’ 40 ANNA TEIXIDOR [Figueres, 1978. Periodista]

 L’escriptura a Empúries 42 JOAQUIM TREMOLEDA [Lladó, 1962. Historiador]

 ‘Canigó’, amb vocació cívica 44 FRANCESC MONTERO [Figueres, 1981. Filòleg]

 Les publicacions de Castelló d’Empúries 47 MARISA ROIG [Sant Pere Pescador, 1963. Historiadora i arxivera]

 Les revistes de l’Escala 48 LURDES BOIX [L’Escala, 1957. Historiadora i arxivera]

 I la crisi dels 40 va arribar a ‘La Nava’ 51 JUSA JOANOLA [Navata, 1979. Llicenciada en Història de l’Art]

 Informar des de l’Ajuntament 52 ANNA PI VILÀ [Vilopriu, 1985. Llicenciada en Història]

 El ‘Sol Ixent’, de Cadaqués 56 CRISTINA MASANÉS [Manresa, 1965. Escriptora]

 Recuperar una capçalera 58 ENRIC TUBERT [Agullana, 1954. Llicenciat en Història de l’Art]

 Una aventura singular 59 ENRIC TUBERT

 ‘L’Esquerda de la Bastida’ 60 LLUÍS SERRANO [Figueres, 1975. Historiador]

 ‘La Verna’, una font documental 62 ISABEL GUZMÁN [Figueres, 1964. Historiadora]

 A Palau, ‘Saverdera XXI’ 63 JOSÉ LUIS BARTOLOMÉ [Areny de Noguera, 1954. Filòleg]

 Portbou, Colera i Llançà 64 ARNALD PLUJÀ [Garriguella, 1947. Historiador]

 El revister de Roses 66 JOSEP M. BARRIS [Salt, 1966. Historiador i arxiver]

 La ‘Revista de Garriguella’ 68 JOSEP PLAYÀ [Castellgalí, 1957. Periodista]

 L’enciclopèdia del Mont 69 JOAQUIM TREMOLEDA

 Hebdomadaris de la comarca 70 JOAN FERRERÓS

 Les revistes escolars 72 ROSA M. MORET [Rabós d’Empordà, 1970. Mestra i pedagoga]

 De curta durada 74 ERIKA SERNA [Wasserlos, 1963. Historiadora i arxivera]

 ‘Massana’, de nord-enllà 75 JOSEP M. DACOSTA [Figueres, 1962. Biòleg i naturalista]

 

Una màquina d’escriure
dels anys 30 del segle

passat. FOTO: Joan Juanola.

DOSSIER LA FEINA D’ESCRIURE

34 > ALBERES 21

Identitat
local
David Pujol i Fabrelles > TEXT

Aprofitant l’avinentesa del desè aniversari de la nostra
publicació vam pensar de dedicar el dossier al perio-
disme local. Repassar les publicacions que hi ha i que
hi ha hagut a la comarca en els darrers anys i, d’aquesta
manera, fer un reconeixement a totes aquelles perso-
nes que, sovint de manera desinteressada, han ajudat a
fer cultura des de la revista del poble.

Comencem amb un article d’en Jaume Guillamet
en el qual repassa resumidament la història de la premsa
comarcal des del 1809 fins als nostres dies. Del seu arti-
cle n’he extret el títol d’aquest recentrament: en Jaume
explica que la majoria de les publicacions de què parlem
no són professionals, ni tan sols imprescindibles com a
òrgans d’informació, però, en canvi, són afirmació de
la identitat local i expressions de civilitat i cultura. En
Joan Ferrerós complementa aquesta introducció amb
un destacat dedicat al periodista, editor i bibliotecari
Rafael Pascuet, traspassat recentment. L’Anna Teixidor
ha escrit la història del setmanari republicà Empordà Fe-

deral, que va ser un referent informatiu del primer terç
del segle XX, del 1911 al 1938.

En Joaquim Tremoleda fa un salt impor-
tant en el temps i escriu una peça sobre
Empúries, on s’han conservat molts tes-
timonis textuals ja que en aquesta ciutat

i en el seu entorn van conviure tres cultures que tenien
escriptura pròpia: els ibers, els grecs i els llatins.

En Francesc Montero ha escrit la història de la re-
vista Canigó (1954-1983), impulsada per Xavier Dalfó i
dirigida, en la seva última etapa, per Isabel Clara-Simó.
La Marisa Roig ens parla de les publicacions de Caste-
lló d’Empúries, des de la Fulla Dominical del 1921 fins
a La Muga, que va plegar el 2015, entre moltes d’altres.
Amb la Lurdes Boix fem un repàs per moltes de les
revistes de l’Escala: La sardana, Costa Brava, El Borinot,
L’Escalenc, Camí de Ronda... sense oblidar els llibrets de
la festa major, de l’aplec de la sardana i els Fulls d’Història

Local, que van sortir durant vint-i-cinc anys, del 1989 al
2014. La Jusa Juanola ens parla de La Nava, una revista
d’informació municipal de Navata, ara desapareguda.

L’Anna Pi ha fet una recerca minuciosa i ha pogut
saber que 48 dels 68 ajuntaments de l’Alt Empordà –
un 70%– publiquen o han publicat un butlletí d’infor-
mació municipal. Alguns d’aquests butlletins, explica,
tenen format de revista local, amb notícies relaciona-

des amb el municipi, dades d’interès,
reportatges i entrevistes, espais per a
les entitats... La Cristina Masanés ha

anat a trobar en Mútur Mor, de Cada-
qués, amb qui ha parlat de la revista Sol

FOTO: Joan Juanola.

ALBERES 21 > 35

Ixent, tant de la primera època, iniciada el 1923, de
la segona, començada el 1989, com de la tercera,
de l’any 2004 fins avui.

L’Enric Tubert escriu la història de la revis-
ta d’Agullana El tap de suro, que va sortir des de
l’any 1984 com a butlletí de l’Associació de Veïns
d’Agullana fins al 1992, quan es va publicar el dar-
rer número, el 22. També fa una peça de l’anti-
ga revista Lo tap de suro, que va durar només un
any, del gener al juny del 1897. L’Esquerda de la

Bastida, editada i dirigida per Ivan Sanz, va sortir
durant més de vint anys a la Jonquera: en Lluís
Serrano ens en parla. Un dels aspectes impor-
tants de la revista, ens diu en Lluís, va ser l’ager-
manament amb la revista Massana –liderada per
Andreu Capeille–, de la qual també ens parla en
Josep M. Dacosta en una altra peça.

En el monogràfic parlem també de la revis-
ta La Verna d’Espolla, en un article signat per la Isabel
Guzmán, en el qual ens explica que la publicació –edi-
tada per l’Associació Cultural La Fraternal Espollenca–
té com a objectiu recollir les petites grans històries del
poble. José Luis Bartolomé ha escrit un destacat sobre
la revista Saverdera XXI, de la qual és, actualment, un
dels capdavanters. A l’Arnald Plujà li vam encarregar un
article sobre les revistes dels pobles de la Mar d’Amunt
–Portbou, Colera i Llançà– i ens ha parlat de La Voz de

Colera, El Duende, Destellos, La veu de Portbou, El Full,
Nova vida, Miranda i La Farella, entre d’altres.

Josep M. Barris ha escrit sobre la premsa periò-
dica rosinca que, sobretot, ha sorgit amb la restauració
democràtica de la vida local. L’arxiver explica que al
llarg del segle XIX la potència social i política de Figue-
res va ser tan remarcable que l’esquifit noticiari rosinc
passà inexorablement per les pàgines de la premsa de
la capital. El periodista Josep Playà historia la Revista de

Garriguella, una publicació nascuda el 1986 i que aquest
2019 ha arribat al número 34: amb més de trenta anys

d’història ha passat a formar part de la identitat cultu-
ral del poble.

Joaquim Tremoleda ha escrit un apunt sobre la
revista religiosa La Mare de Déu del Mont (1928-1934),
dirigida per Pere Vayreda i finançada per Joan Noguer.
Joan Ferrerós ha redactat un article sobre els dos set-
manaris de la comarca: Hora Nova –nascut el 1977– i
Setmanari de l’Alt Empordà –que té els orígens remots
el 1942–. La Rosa M. Moret ha fet un reportatge so-
bre les revistes escolars, des de les més antigues fins
a les actuals i, finalment, l’Erika Serna ha escrit sobre
les publicacions efímeres de la comarca, algunes de les
quals van treure només un sol número.

Hem parlat, doncs, de més de cent publicacions de
la comarca, d’ara i d’abans. Darrere d’aquestes iniciati-
ves molt sovint hi ha hagut, o hi ha encara, un grup de
persones que de manera desinteressada, hi ha esmerçat
esforç i il·lusió. A vegades també una gran professiona-
litat. Amb aquest dossier, com dèiem en començar, la
revista Alberes els vol fer un petit homenatge 

El setmanari ‘Hora Nova’ es publica des de
l’any 1977 // PROCEDÈNCIA: Ajuntament de
Girona. CRDI (Fons Diari de Girona-Quim Roser).

DOSSIER LA FEINA D’ESCRIURE

40 > ALBERES 21

‘Empordà Federal’
AQUEST SETMANARI REPUBLICÀ, FEDERAL I CATALANISTA (1911-1938) VA SER EL REFERENT
POLÍTIC I INFORMATIU DEL PRIMER TERÇ DEL SEGLE XX A FIGUERES I TOT L’EMPORDÀ
Anna Teixidor > TEXT

«Amb la República al cervell i Catalu-
nya al cor» és la màxima pronunciada
pel polític Josep Puig Pujades, que va
sintetitzar l’ideari d’un dels periòdics
històrics de Figueres que va exercir una
major influència. Empordà Federal (1911-
1938) va ser l’exponent periodístic del
catalanisme progressista que entroncava
amb l’ideari i els valors del republicanis-
me d’arrel federal. La gestació d’aquesta
idea –cerebral i passional– i del portaveu
que les defensà culminava la llarga tra-
dició republicana federal que va sorgir
a l’Empordà durant la primera meitat
del segle XIX i que es mantingué fins
al primer terç del segle XX.

La capçalera va aparèixer el dissabte
8 d’abril de 1911 com a setmanari de la
Unió Federal Nacionalista Republicana,
encara que va donar suport a diverses si-
gles del republicanisme –Partit Republi-
cà Català i Partit Republicà Federal Na-
cionalista de les comarques gironines– i,
durant la dècada dels trenta, s’adherí a
Esquerra Republicana de Catalunya.

La intenció inicial del grup era re-
convertir la vella capçalera de l’històric
El Ampurdanés (1861-1913) en L’Em-

pordanès. Una pretensió que va quedar
estroncada per la negativa del propietari
i editor del periòdic, Josep Rubaudona-
deu, figuerenc de bona posició econò-

mica que havia exercit càrrecs rellevants
durant la Primera República. Els pro-
motors del nou setmanari consideraven
que aquell periòdic, malgrat el seu fe-
deralisme, defensava un excés d’espa-
nyolisme del qual volien defugir. Tot i
la influència que exerciria, el precedent
més immediat del setmanari fou Empor-

dà, un periòdic nacionalista republicà
aparegut l’abril de 1908 de vida curta
però del qual en va mantenir l’ideari i
la continuïtat entre els seus promotors.

La creació d’Empordà Federal va tenir
lloc mig any abans de la convocatòria
d’eleccions municipals, en un moment
de màxima efervescència de les tertú-

Primera redacció d’Empordà Federal. Dempeus i d’esquerra a dreta, en Francesc Canet, en Frederic Campà, en
Rafael Ramis, en Josep Puig Pujades, en Francesc Batet, en Marià Pujulà i en Josep Baró. Asseguts, en Josep
Pous i Pagès, l’Ignasi Iglésies i l’Ignasi Ribera i Rovira. Any 1936 // PROCEDÈNCIA: Arxiu Josep Fajol.

ALBERES 21 > 41

lies polítiques. El Centre Republicà, la
rebotiga de la farmàcia Cusí i la Llibre-
ria Canet eren els punts de reunió set-
manal entre els amics i companys que
el redactaven i que volien influir deci-
sivament en el curs polític.

La redacció fundacional. La prime-
ra redacció del periòdic estava formada
per un grup de joves que tenien ocupa-
cions diverses amb un interès creixent
per la política i el periodisme. La ma-
joria estaven cridats a desenvolupar un
paper destacat en la política municipal.
Eren Marià Pujulà, Joaquim Cusí, Jo-
sep Baró, Frederic Campà, Rafael Ra-
mis, Josep Puig Pujades, Francesc Ba-
tet, Francesc Canet i Abdó Ventura. Les
seves edats oscil·laven entre els 22 i
els 44 anys. De capacitat econò-
mica mitjana, formaven part de
la burgesia comercial figueren-
ca. Es tractava d’un grup hetero-
geni tant per les seves edats com
per la seva formació acadèmica,
però amb particularitats comunes:
d’una banda, no se sentien identifi-
cats per cap de les entitats polítiques i
socials que hi havia aleshores a la ciu-
tat; d’altra banda, consideraven que el
règim de la Restauració havia conduït
els catalanistes com ells a la resignació
davant de tot canvi polític.

Així mateix, el periòdic es nodria
de corresponsals a Barcelona i a Giro-
na –Alexandre Planas i Carles Raho-
la, inicialment– i tenia una llarga nò-
mina de col·laboradors que, en ocasió
dels números extraordinaris, s’ampli-
ava notablement amb polítics i intel-
lectuals de primer ordre –Carles Cos-
ta, Ramon Noguer Comet, Hipòlit
Nadal-Mallol, Gabriel Alomar, Igna-
si Iglesies, Alfons Maseras i Prudenci
Bertrana, entre molts altres–.

De fet, aquests suplements que van
aparèixer amb certa regularitat eren el
que diferenciava aquesta publicació de

En Josep Puig Pujades.

¬ Josep Puig Pujades, el director ideològic

Josep Puig Pujades (Figueres, 1883-Perpinyà, 1949) va ser la veu i la direcció
del projecte ideològic i cultural del catalanisme republicà que es va materialit-
zar amb el periòdic Empordà Federal. Els seus orígens socials van condicionar
la carrera a la qual el pare el predestinà –convertir-se en sastre i seguir el negoci
familiar–, malgrat la seva vocació per la medicina. A la llarga, aquesta ocupa-
ció comercial li va permetre seguir amb les que van ser les seves vertaderes
passions: la política i l’escriptura. En l’àmbit polític, va ser regidor a l’Ajunta-
ment de Figueres, membre de l’assemblea de representants dels ajuntaments
que va rebre el nom de Diputació Provisional de la Generalitat de Catalunya,
comissari de la Generalitat de Catalunya a les comarques gironines, diputat a
Corts i cònsol a Perpinyà i a Lió. També va ocupar càrrecs de responsabilitat
en l’organigrama local i general d’Esquerra Republicana de Catalunya.

Arran dels Fets d’Octubre de 1934, Puig Pujades, que era el representant
de la Generalitat de Catalunya a Girona, va ser detingut i condemnat, i va esde-

venir un símbol de la injusta repressió. La seva elecció com a
diputat a Corts el febrer de 1936 i l’amnistia li van perme-

tre reprendre les seves tasques polítiques.
Com a escriptor, va ser autor de novel·les, nombro-

sos contes, peces teatrals i una producció periodística
voluminosa amb més de mig miler d’articles publi-
cats a una seixantena llarga de capçaleres. De fet, el
seu compromís intel·lectual i l’activisme cultural es

va traduir en algunes fites cabdals. La projecció del
monument de Narcís Monturiol a la placeta baixa de la

Rambla i la biografia més cèlebre de l’inventor de l’Icti-
neu. També fou mecenes de joves artistes, especialment del

pintor Salvador Dalí amb qui l’unia una forta amistat amb el seu
pare. Com tants d’altres republicans que van veure frustrats els seus somnis,
mai va tornar de l’exili i va morir a Perpinyà el març de 1949 // ANNA TEIXIDOR 

la resta de coetanis a la ciutat. Desta-
caven tant per la vàlua dels seus col-
laboradors com per la qualitat de la fac-
tura tècnica i el seu interès temàtic amb
un pes específic dels de caràcter polític.

A les seves pàgines també s’hi po-
dien seguir acèrrimes polèmiques pe-
riodístiques amb alguns periòdics coe-
tanis. Van ser especialment interessants
les mantingudes amb la publicació cata-
lanista i catòlica dels germans Macià de
Vilafant, La Veu de l’Empordà.

Tres vides i dues suspensions. El
republicanisme federal catalanista va

marcar decisivament la trajectòria del
setmanari que va tenir tres etapes cor-
responents a diversos moments polítics.
La primera va coincidir amb el període
final de la Restauració i s’allargà fins a
les primeres setmanes de la Dictadura
de Primo de Rivera (1911-1923), quan
l’autoritat militar el va suspendre.

Durant aquests anys, des de les se-
ves pàgines es va lluitar en contra del
caciquisme i a favor d’una autèntica
democràcia. També va ser un instru-
ment per reivindicar algunes mesures
que considerava fonamentals per a la
millora general del país i de Figueres.

DOSSIER LA FEINA D’ESCRIURE

44 > ALBERES 21

L’ATREVIMENT, PROFESSIONALITAT I AMPLITUD D’INTERESSOS VAN CONVERTIR LA REVISTA
IMPULSADA PER XAVIER DALFÓ EN UN REFERENT DES DE LA SEVA APARICIÓ L’ANY 1954
Francesc Montero > TEXT

La primera postguerra va estar marcada
per la migradesa en el terreny perio-
dístic, i l’Empordà no en va ser una
excepció. Per això, quinze anys des-
prés de la victòria franquista, la ini-
ciativa d’un grup de joves periodistes
amateurs caracteritzats pel dinamisme
i l’entusiasme va significar una alena-
da d’aire fresc.

Amb el dibuix del cim pirinenc i les
lletres nevades a la capçalera, obra del
pintor Ramon Reig, el març de 1954
va néixer Canigó. Revista Literaria, Cul-

tural Deportiva. Amb un tiratge de 300
exemplars i un preu de quatre pesse-
tes, estava impulsada pel figuerenc
Xavier Dalfó, que des d’estudiant ha-
via mostrat inquietuds periodístiques
i anys després seria també correspon-
sal de La Vanguardia, El Correo Catalán
i L’indépendant. Fill de comerciants de
roba i nebot de l’escultor Frederic Ma-
rès –ben posicionat en l’escenari del
moment–, amb vint-i-un anys Dalfó
va embarcar una colla d’amics en un

projecte que al primer editorial es de-
clarava mogut «por el solo noble deseo de

taponar el hueco que representaba no tener
[...] unas páginas que recogieran el sentir

literario y cultural del Ampurdán» i con-
vertir-se en «portavoz noble de este sentir

ciudadano». Joan Puig Dalmau, l’únic
que disposava de l’imprescindible car-
net de periodista, era l’assessor de di-
recció. Al cap de poc seria rellevat per
Joan Soler, periodista amic de Marès
que exercia des de la distància i ni tan
sols coneixia Dalfó. Completaven el
consell de redacció noms que esde-
vindrien rellevants en l’àmbit cultural:
Josep M. Bernils, Vicenç Burgas, Bal-
domero Salabert –amo del cafè Nouvel
de Figueres, on es reunia la redacció–,
Jaume Felip i Arturo Jacomet.

En els inicis, és destacable la impli-
cació de Frederic Marès, segons consta
en la correspondència amb Dalfó que
es conserva a l’Arxiu de la Democràcia
de la Universitat d’Alacant. Per exem-
ple, l’11 de gener de 1954 informava

que havia intercedit davant
Juan Aparicio, delegat Nacio-
nal de Premsa i Propaganda i
màxim responsable de la cen-
sura franquista, per obtenir el
permís de publicació i desit-
java que la revista es conver-
tís en «el inicio de una campaña

intelectual, artística, económica, y

por qué no, deportiva, digna de

nuestra tierra. [...] Como te dije,

Aparicio estuvo en mi Escuela, le hablé de

vosotros y él me dijo que había firmado el

permiso antes de salir de Madrid.»

Col·laboradors il·lustres. Al cap de
pocs mesos, la redacció va incorporar
noms il·lustres com el veterà perio-
dista Manuel Brunet –col·laborador
de l’important setmanari Destino–,
Ramon Guardiola –futur alcalde de
Figueres–, l’escriptor Joan Guillamet,
el periodista Miquel Alabrús –fruit de
l’absorció per part de Canigó d’El Am-

purdanés, creat el 1948– i l’historiador
Rafael Torrent. Segons una nota de
gener de 1955, Canigó tenia una «vo-

luntad de periodismo puro amateur, depor-

te intelectual». També declarava que tre-
ballaven «por el ‘veneno’ que desprende el

periodismo [...] sin más satisfacción que la

letra impresa». Amb els anys, la llista de
col·laboradors va esdevenir extensa i
variada: Víctor Català, Rafael Sánchez
Mazas, Carles Fages de Climent, Oc-
tavi Saltor, Rafael Santos Torroella,
Pilar Nierga, Josep Palau i Fabre, Pere
Calders, Maria Àngels Anglada, Jau-
me Miravitlles, M. Àngels i Mont-
serrat Vayreda, Alexandre Deulofeu,
Joan Subias, Albert Gurt, Eduard Puig
Vayreda, Jaume Maurici...

Impresa majoritàriament a Grà-
fiques Trayter de Figueres, Canigó va
destacar pel grafisme modernitzat, l’ar-
relament al territori i una visió social-
ment oberta. S’emmirallava clarament

‘Canigó’, amb vocació cívica

Isabel Clara-Simó va assumir la direcció de la revista ‘Canigó’
l’any 1973. La imatge és de l’any 1993 // PROCEDÈNCIA:
Ajuntament de Girona. CRDI (Fons El Punt-Lluís Serrat).

ALBERES 21 > 45

en Destino, el setmanari més important
de la postguerra catalana. Amb tot, la
redacció no es va limitar a la confecció
de la revista: va organitzar excursions,
cineclubs, sortides teatrals i va crear una
editorial, tal com havien fet també Des-

tino i El Ampurdanés. Però en el primer
balanç, el febrer de 1957, va replantejar
les aspiracions: havia pretès «en su ímpetu

juvenil, quizás alcanzar [...] horizontes de-

masiado anchos» i va orientar «los sentidos

sobre las tierras más cercanas y queridas, para

verlas y auscultarlas de modo más entraña-

ble». Tot i això, es negava a fer «localismo

de vía estrecha», aspirava a ser «autóctona

y universal» i fer crítica exempta de per-
sonalismes. A partir d’aquí, volia con-
vertir-se en «portavoz en nuestra tierra y

embajador más allá de las precisas montañas

que delimitan esta llanura que el mar besa.»
Com va declarar Jaume Guillamet

a la Història de la premsa de Figueres, la
revista «va marcar una referència qua-
litativa en l’evolució de la premsa cata-
lana d’aquests anys». Malgrat definir-se
com un hermano menor d’Ampurdán i
Vida Parroquial, aviat va marcar la di-

ferència. Tot i l’adopció dels postulats
del règim i una certa col·laboració mai
entusiasta, als anys seixanta va derivar
vers un obert antifranquisme. Aquest
canvi de perspectiva acabaria valent al-
gunes represàlies, en forma de multes i
segrest de números al final del règim.
No obstant això, en els primers anys
de vida cal destacar l’obertura d’un
nou espai i l’aspiració de convertir-se
en portaveu d’un sentiment ciutadà.

Pel que fa a continguts de proxi-
mitat, destaquen la secció «30 días y

30 noches» dedicada a l’actualitat, «Fi-

gueras Deportiva» i les entrevistes a per-
sonalitats –Jaume Vicens Vives, Víctor
Català, Rafael Sánchez Mazas, Salva-
dor Dalí, Alexandre Deulofeu, Marià
Baig... A més, els primers anys va de-
nunciar sovint la deixadesa de l’admi-
nistració en alguns àmbits, i va pres-
sionar el govern local perquè adoptés
mesures d’adequació del Garrigal, on
s’havia instal·lat el col·lectiu gitano,
per a la recuperació dels Caputxins o
l’actuació a l’antic hospital, en el qual
vivien famílies en condicions insalu-

bres. Per combatre la indolència dels
governants, els redactors van comen-
çar a assistir als plens de l’Ajuntament.
El gest era tan insòlit que s’havien de
portar taula i cadira per seguir la sessió.
Van trobar una altra forma de denúncia
en «La Voz de los ciudadanos», secció de
cartes al director que seguia el model
de Destino i sovint era elaborada des
de la mateixa redacció. Des de l’ano-
nimat, podien denunciar aspectes de-
licats i generar estats d’opinió. Davant
la iniciativa, però, el 4 de desembre de
1954 Marès va aconsellar precaució a
Dalfó, perquè era «donde más peligro hay

de algun resbalón». No obstant això, el to
constructiu afavoria que les crítiques
fossin ben acollides per les autoritats.

Foment de la sardana. En els primers
anys, són significatives les campanyes
culturals: entre 1954 i 1960, va fomen-
tar la sardana i va promoure la cons-
trucció d’un monument a Pep Ventura,
i va apostar per la creació del Museu de
l’Empordà, l’Institut d’Estudis Empor-
danesos, una Escola Municipal de Mú-

En Xavier Dalfó rebent de mans de l’alcaldessa de Figueres, Marta Felip, la placa
d’homenatge de la ciutat de Figueres. Any 2014 // PROCEDÈNCIA: Ajuntament de Girona.
CRDI (Fons El Punt Avui-Narcís Genís Reixach).
.

DOSSIER LA FEINA D’ESCRIURE

56 > ALBERES 21

El ‘Sol Ixent’, de Cadaqués
REVISTA CREADA EL 1923 COM UNA INICIATIVA DE LA SOCIETAT CIVIL LOCAL, DESPRÉS
DE DIVERSES INTERRUPCIONS, ARA VIU LA SEVA TERCERA ÈPOCA: AVIAT FARÀ CENT ANYS!
Cristina Masanés > TEXT // Mònica Ayats > FOTOGRAFIA

«Periodic el mes llevantí de la penín-
sula, amb sotscriptors a tot arréu on el
Sol done sa llum. Surt cada quince dies
en defensa de les llibertats individuals
i colectives de nostra terra, portant als
seus fills, escampats per tot el mon, no-
ves i dades d’aquesta Vila per tots esti-
mada i enyorada». Com una declaració
d’identitat, així es presentava el Sol Ixent
del 5 de setembre de 1923. Aquesta
publicació de Cadaqués
–el nom no dona lloc a
dubtes–, la primera de
què es té constància a la
vila, havia tret el seu pri-
mer número el 5 de ju-
liol d’aquest any. Fundada
per un personatge molt
actiu com va ser Iu Sala,
qui va batejar-la, entre
els seus membres funda-
dors hi havia també Àngel
Trèmols, Antoni Julià, Ja-
cint Pujol, Bernat Ferriol
i Emili Pont. Amb un for-
mat de paper fi, semblant
al dels diaris, tenia unes
deu pàgines i sortia cada
quinze dies.

Sol Ixent es presentava
com el «periòdic de casa».
Nascut com una inicia-
tiva civil per part d’intel-
lectuals del poble, el seu
objectiu era informar de
què hi passava contribu-

int així a consolidar la identitat col-
lectiva, una funció que va complir
amb escreix. La revista recollia la parla
de Cadaqués, literatura i perio disme, i
cohesionava el poble aquí i a fora. En
uns anys en què la navegació a ultra-
mar havia escampat pel món força ca-
daquesencs, entre els subscriptors de la
revista, hi havia adreces a Cuba, Mèxic,
Montevideo i Buenos Aires.

Amb un català que en-
cara no havia incorporat la
reforma de Fabra, la revista
tenia col·laboradors de ni-
vell, amb noms com Car-
les i Frederic Rahola, Josep
Puig i Pujades o Eduar-
do Marquina. Però tam-
bé comptava amb articles
signats amb pseudònim:
Neptú, Fuet, Cupido,
Canta Clar, Almogàver...

I és que, en temps de la dic-
tadura de Primo de Rive-
ra –alguns números es van
editar amb el corresponent
«Autoritzat per la censu-
ra»– i més endavant, amb la
República, calia protegir-se,
i més en un context tancat
com el de Cadaqués. La re-
vista mai va amagar el seu
ideari catalanista, republicà
i federal. Al número del 30
de maig de 1925, hi llegim:
«Sol Ixent ha estat creat per

a infiltrar la moral al poble, fuetejar el
caciquisme amb tota la seva forsa.»

«Era una revista dura, molt dura, i
valenta. Radical». Ens ho explica Xa-
vier Hernández Mor, responsable de
la revista Sol Ixent avui dia. El Sol Ixent
històric va sortir fins al juny de 1935,
després de 266 números, que es diu
molt ràpid.

Segona època. «Després d’un silenci
llarg, l’any 1989 es va iniciar una sego-
na època de la revista gestionada des de
l’Ajuntament en un projecte impulsat
per Firmo Ferrer, que llavors era regi-
dor». Personatge estimat i respectat al
poble, promotor de projectes de cultu-
ra, historiador per vocació i autor d’una
desena de llibres, Firmo Ferrer va vo-
ler recuperar l’edició de Sol Ixent amb
el mateix esperit que havia tingut en els
anys vint i trenta: posar en valor la parla
del poble i contribuir a mantenir el pols
col·lectiu. La nova revista incorporava
la fotografia alhora que reeditava algu-
nes cobertes històriques dels anys vint
i trenta. «Tenia unes deu o dotze pàgi-
nes i va sortir durant vuit anys. Sortia
de manera irregular. En conjunt, es van
editar uns tretze números.»

Però el nou Sol Ixent no va tenir
mai el nivell de la primera època. «El
problema va ser que va acabar sent un
butlletí de l’Ajuntament, es donava veu
a les diferents regidories i s’anava ex-
plicant què feien. De manera que es va

Tres portades de les diferents
etapes de la revista de Cadaqués.

ALBERES 21 > 57

anar espaiant fins que va morir, l’any
1996 ja no va sortir més.»

El ‘Sol Ixent’ d’avui. Vuit anys més
tard, la revista va sortir de nou, comen-
çant així una tercera època. I aquí sí que
hi té molt a veure en Xavier Hernández
Mor, a qui molts coneixen com Mútur
Mor. Nascut a Barcelona, després de
viatjar per bona part del planeta en els
feliços anys dels hippies, quan es mar-
xava sense data de tornada, va arribar a
Cadaqués l’any 1975 atret pel mar. En
Mútur, que surt a mar dues i tres vega-
des a la setmana des de fa molts anys, és
un dels responsables, en el millor sentit,

que a Cadaqués se surti en caiac. «L’any
2004, un grup decidim impulsar de nou
la revista Sol Ixent. Jo hi estic al capda-
vant però amb l’assessorament d’en Fir-
mo Ferrer, l’Heribert Gispert, en Joan
Vehí i en Ramon Riera. D’això fa quin-
ze anys i la revista segueix endavant.»

En la seva tercera època, Sol Ixent
sortia dues vegades l’any, tot i que, des
de fa uns quatre anys, surt una sola ve-
gada, a l’estiu. És una revista de gruix,
amb 120 pàgines, un bon tractament
de les imatges –en color– i un disseny
acurat, a càrrec de Marta Ruescas Fon-
devilla. «Vol ser un arxiu del que va
passar i donar alhora informació sobre

el que està passant,
tot i que diria que
ens en sortim mi-
llor en el primer
sentit». Encara que
en Mútur no ho

explica, la revis-
ta vol posar l’accent

també en la reflexió
de temes més genèrics.

De fet, des de fa uns núme-
ros, cada exemplar es planteja com

un monogràfic entorn de temes com
la natura, l’escriptura o el feminisme.
D’altra banda, i des de fa set números,
la portada, sigui fotogràfica, objectual o
pictòrica, és signada per un dels artistes
establerts a Cadaqués. Sol Ixent té col-
laboradors del poble i de fora, redac-
tors d’edat, com Teresa Marquina o el
mateix Firmo Ferrer –fins que va morir
ara fa un any–, i redactors joves, com
Mercè Donat, Anna Miranda, Nausí-
caa Hernández, Ivan Prudkin, Marta
Benedí i Héctor Notario.

«Aquest juny ha sortit el núme-
ro 26. Entre les seccions fixes, i d’això
n’estic molt content, recuperem articles
del primer Sol Ixent, i és sorprenent les
semblances que mostren amb coses que
passen al poble avui». La revista, si bé té
el suport d’un ajut municipal, té un fi-
nançament propi gràcies a la publicitat.
«En un poble d’uns 2.700 habitants, fem
un tiratge de 1.000 números. Molts ja
són exhaurits: els primers catorze nú-
meros i també el número 24.»

Si voleu conèixer-la, només heu de
buscar el darrer Sol Ixent, el d’aquest es-
tiu. Tot i que no és cert que hagi sortit
durant cent anys ininterrompudament
–la guerra i el franquisme van aturar-ne
la impressió més de quaranta anys–, no
tots els pobles tenen una publicació que
aviat celebrarà els cent anys del primer
número, un fet que reforça el caràcter
singular d’un poble com Cadaqués. I
per molts més! 

En Xavier Hernández Mor, en Mútur, és l’actual responsable de la revista ‘Sol Ixent’.
Al detall, en Firmo Ferrer que va ser l’impulsor, l’any 1989, com a regidor de
l’Ajuntament de Cadaqués, d’una segona etapa de la revista // FOTO: Joan Juanola.

DOSSIER LA FEINA D’ESCRIURE

58 > ALBERES 21

NASCUT COM UN BUTLLETÍ DE L’ASSOCIACIÓ DE VEÏNS D’AGULLANA, ‘EL TAP DE SURO’ L’ANY
1988 VA REBRE EL PREMI ‘TASIS TORRENT’ A LA MILLOR REVISTA LOCAL
Enric Tubert > TEXT

El juny de 1984, moguts pel desacord
amb una sèrie d’actuacions del consis-
tori, un grup de 37 persones van crear i
legalitzar l’Associació de Veïns d’Agu-
llana. El president, en Joan Bech, i el
vicepresident, en Joan Rimalló, van
concloure que, sense una plataforma
d’expressió des d’on poguessin com-
partir les seves idees i exposar el seu
argumentari, era molt difícil que el seu
missatge quallés entre la resta dels 650
veïns del poble i, per això, van decidir
publicar un butlletí.

Presa la decisió es va acordar tirar
endavant el projecte i recuperar la cap-
çalera de la revista Lo tap de suro pu-
blicada a Agullana el 1897. Qui signa
aquestes ratlles va assumir-ne la fei-
na de director i es va crear un equip
de redacció en el qual hi havia un re-
presentant de cada una de les entitats
del poble: escola, societat de caçadors,
club de futbol, societat la Concòrdia i
la GECA. També es va aconseguir un
llarg llistat de col·laboradors: Josep

Lluís Berdonces, Manel Boadas, Joan
Budó, Roderic Darner, Maria Teresa
Genís, Carles Guisset, Josep J. Campà,
Albert Juanola, Clara Pérez, Florenci
Rimalló, i molts altres.

El mes d’agost de 1985 es va pu-
blicar un número 0 sota l’etiqueta de
Butlletí informatiu i cultu-

ral de l’Associació de Veïns

d’Agullana. La forma de
finançament es va plan-
tejar com una suma de
les quotes dels subscrip-
tors, la venda directa, els
ingressos per publicitat i
els ajuts institucionals i
sempre es va aconseguir
quadrar la comptabilitat.

L’aventura de publi-
car El tap de suro va durar
fins al primer trimestre
de 1992, quan es va pu-
blicar el darrer número,
el 22, i ja des del número
1 va passar a etiquetar-se

com a Revista informativa i cultural editada

per l’Associació de Veïns d’Agullana.

Des d’un primer moment es va
dissenyar una maqueta en la qual, més
enllà de l’editorial, hi havia una sèrie
de seccions fixes com una entrevista
a un agullanenc insigne i que s’ano-

menava «Trefins agulla-
nencs», una secció dedi-
cada a cada entitat local,
una secció crítica i sa-
tírica de notícies locals
breus titulada «Escap-
silles», una pàgina d’en-
treteniments anomena-
da «Barrinaments» i en
cada un dels números
hi havia treballs dedicats
a temes de patrimoni i
de natura; també era fre-
qüent publicar textos de
creació literària, especial-
ment poemes.

Un tret diferencial de
la revista va ser posar en

Recuperar una capçalera

Presentació del número 18-19 d’‘El tap de suro’. D’esquerra a dreta, en Joan
Antoni Guàrdia, alcalde d’Agullana; l’Enric Tubert, director de la revista;

en Joan Badia-Homs, historiador; en Pere de Palol, arqueòleg; en Josep M.
Salvatella, cap de cultura de la Diputació, i en Joan Saqués, cap de cultura

de la Generalitat. Any 1991 // FOTO: Roderic Darner.

ALBERES 21 > 59

valor el material gràfic i ser molt rigo-
rosos en el tractament de la seva autoria.
El fet de tenir com a col·laborador fix
el fotògraf Roderic Darner, responsable
habitual del disseny de les portades, va
convertir aquestes en un element clau
de la imatge de la revista.

Durant els seus vuit anys d’exis-
tència, una de les fites més importants
va ser l’obtenció del 8è Premi Tasis
Torrent el 10 de desembre de 1988 a
Berga. Aquest premi, concedit per la
Diputació de Barcelona, destacava la
millor revista local editada en pobla-
cions de menys de 10.000 habitants i
va suposar un reconeixement a la feina
feta durant els tres primers anys de vida
de la publicació i una injecció econò-
mica important que va permetre tirar
endavant alguns projectes de millora
de la revista.

El primer d’aquests projectes va ser
la publicació d’un índex estructurat
en tres blocs: temàtic, d’autors i pro-
cedència de les il·lustracions, relatiu
als números corresponents al període
1985-1988. Amb un text introductori
escrit per Jaume Guillamet i unes ta-
pes d’enquadernació il·lustrades amb
un dibuix exclusiu de Joaquim Bech
de Careda, es pretenia posar en valor
tota la feina feta en aquells primers 12
números i oferir als subscriptors una
manera d’ordenar i guardar la col-
lecció completa.

Un dels objectius de la revista va
ser la publicació de números especials
amb un tema monogràfic, com el nú-
mero 3-4 dedicat a Lluís Marià Vidal o
el suplement especial dedicat a l’esglé-
sia de Santa Maria d’Agullana publicat
el març de 1991.

Un seguit de problemes personals
i familiars d’alguns dels membres de
l’equip de redacció van portar a un
moment de pausa que no es va resol-
dre, i el número 23 ja no va arribar a
la impremta 

ALBERES 21 > 59

Una aventura singular
Enric Tubert > TEXT

L’any 1897, en ple creixement demogràfic i amb una potent indústria del suro,
la vida cultural al poble d’Agullana es va enriquir amb la creació d’un Periò-
dic quinzenal, satíric, humorístic i literari. Els seus creadors van escollir com
a nom Lo tap de suro. Darrere d’aquest projecte cal destacar la figura d’en
Joan Mallol i la d’Eleuteri Genís, els quals es van llançar a una aventura que va
durar mig any, des de l’11 de gener de 1897 fins al 27 de juny del mateix any
i que els va permetre publicar 12 números.

A partir del buidatge dels únics 6 números que s’han pogut localitzar, se
sap que la revista es venia a un preu de 10 cèntims el número solt. La subs-
cripció trimestral costava 1 pesseta a Espanya i 1,20 a l’estranger. Tenia una
extensió habitual de 4 pàgines, tot i que el número 10, publicat el 31 de maig
de 1897, tenia 16 pàgines i era un número especial dedicat a Sant Sebastià. La
redacció i administració tenia la seva seu a la plaça de la Constitució d’Agu-
llana i, al marge dels col·laboradors habituals com els fundadors Joan Mallol
i Eleuteri Genís, destaquen les col·laboracions d’escriptors com Carles Bosch
de la Trinxeria o la de Francesc Cambó, el qual en el número 10 va publicar ‘Lo
desvetllament de Catalunya’.

No s’ha localitzat cap exemplar del número 1, publicat l’11 de gener de
1897, amb la qual cosa es desconeix la declaració d’intencions que els movia
a engegar aquell projecte. En canvi, sí que es coneix el darrer número, el 12,
publicat el 27 de juny de 1897. En aquest, en un text titulat ‘Arreveure’, sig-
nat per la redacció, es deixa clar que el fet de deixar de publicar la revista ve
motivat per la decisió d’un dels col·laboradors –Joan Mallol– de traslladar-se
a viure fora del poble i confien a retornar, i anuncien la voluntat d’«introduir
marcadíssimes reformes» en la publicació. Lamentablement no hi va haver
retorn i tot va quedar en un balanç de 12 números publicats 

ALBERES 21 > 59

L’Eleuteri Genís i en Joan Mallol
van ser els creadors i col·laboradors

del setmanari ‘Lo Tap de Suro’.
PROCEDÈNCIA: Arxiu ‘El Tap de Suro’.

DOSSIER LA FEINA D’ESCRIURE

62 > ALBERES 21

Des del primer número, publicat l’any 1995, ‘La Verna’
ha tingut un nombre important de col·laboradors. Al
detall, la portada del número 54 del gener d’enguany.

L’ASSOCIACIÓ CULTURAL LA FRATERNAL ESPOLLENCA FA GAIREBÉ UN QUART DE SEGLE
QUE PUBLICA AMB ESFORÇ, DOS COPS L’ANY, LES PETITES GRANS HISTÒRIES D’ESPOLLA
Isabel Guzmán > TEXT // Josep M. Dacosta > FOTOGRAFIA

La capçalera La Verna evoca una antiga
font d’Espolla situada en un plec ama-
ble de la serralada de l’Albera. És un
paisatge de conte, on les tramuntanades
han encatifat el terra amb fulles de vern
d’un color de muntanya i han dibuixat
un paisatge d’una bellesa incomparable.
A l’entorn del broll d’aigua hi podem
trobar agosarats excursionistes, caça-
dors de senglars, marrades de pastor i,
de ben segur, alguna entremaliada fada
d’aigua. Tanmateix és un nom ben tro-
bat per una revista singular, que té com
a objectiu recollir les petites grans his-
tòries d’Espolla. Qui edita la revista és
l’Associació Cultural La Fraternal Espo-
llenca. És gràcies al seu esforç que totes
les novetats culturals i socials que suc-
ceeixen al municipi queden rescatades
de l’oblit i es fixen en el paper imprès,
com a record permanent d’un temps
passat, en què tot era com es contava.

Mònica Bazán és la redactora de La
Verna i ens explica que la publicació és
possible gràcies a un equip divers, que
«pot variar entre 25 i 30 persones: som
força gent si penses que Espolla només
té uns 425 habitants». Hi afegeix: «Jo
faig la tasca de maquetació i redacció, i
moltes vegades la fotografia de la porta-
da. La revista surt dues vegades l’any, a
l’hivern per Sant Sebastià, coincidint
amb la Fira de l’Oli i l’Olivera, i a l’es-
tiu per Sant Jaume, que és el nostre pa-
tró. La tirada habitual sol rondar els 150
exemplars», conclou la Mònica.

La Verna es publica habitualment en
blanc i negre, excepte la
portada i contraporta-
da que s’imprimeixen
en quadricromia. Úni-
cament es va fer doble
pàgina central en color
per la important nevada

del dia 8 de març del 2010, «va quedar
una imatge que semblava talment una
postal alpina». Cal destacar que les no-
tícies relacionades amb el temps tenen
secció pròpia a la revista, i el responsa-
ble n’és en Roger Geli, autor que facilita
les dades de pluviositat, temperatura o
les fortes tramuntanades que sacsegen
el territori. La revista vol ser també tes-
timoni actual i acurat del dia a dia del
municipi. Inclou el relat de les activitats
que es fan al llarg de l’any a l’escola o
les festes que s’organitzen, com l’Ho-
menatge a la Vellesa o les Trobades de
Cantadors, que coronen el Rei o la Rei-

na de les Nyacres: «És un
esdeveniment que aplega
gent de tota la comarca, i
sempre omplim». S’in-
clouen també escrits so-
bre plantes medicinals o
excursions que es poden

‘La Verna’, una font documental

ALBERES 21 > 63

realitzar dins i fora del municipi.
Finalment, la revista conclou amb
un poema escrit a la contraportada
de la revista.

Personatges il·lustres. La publi-
cació fa també referència a dife-
rents personatges il·lustres vincu-
lats al municipi. En són exemples
el mestre Antoni Balmanya, inno-
vador pedagògic i mestre molt es-
timat a qui es va dedicar l’escola del
poble. O el reconegut arquitecte
Josep Antoni Coderch, gran artí-
fex de la construcció moderna en
l’etapa de la postguerra que, per vo-
luntat expressa, va demanar
ser enterrat en el cementiri
municipal. És també indis-
cutible protagonista, l’es-
pollenca més universal, Fà-
tima Bosch, llicenciada en
farmàcia, que va encapçalar
l’equip pioner d’investigació
genètica per a la curació de
determinades malalties me-
tabòliques.

Al final de la conversa, la
Mònica enceta un somriure
i ens explica una de les mi-
llors històries del poble. «Fa temps
va venir a Espolla el conegut actor
Quim Masferrer, per representar
l’obra de teatre El Temps. El dia in-
dicat tot estava a punt a la Sala de la
Societat Fraternal. Entrades venu-
des i públic entregat. De sobte, es
va tallar la llum, la gent sense grans
escarafalls van encetar pacientment
tertúlia a la llum de les espelmes».
En Quim Masferrer va quedar bo-
cabadat d’aquella reacció singular i
mesos més tard, quan la productora
Brutal Media li va proposar gravar
el primer programa del Foraster, no
ho va dubtar ni un segon, va triar
Espolla, el poble amb la gent més
pacient i peculiar de la comarca 

ALBERES 21 > 63

A Palau, ‘Saverdera XXI’
José Luis Bartolomé > TEXT

Aquesta tardor vinent s’estamparà –Deo volente – el número 25 de Saverdera XXI,
una efemèride propícia per celebrar les noces de plata i fer un escrutini del que
ha suposat, com a mitjà d’opinió i de recerca del patrimoni cultural del Balcó de
l’Empordà, des del desembre de 2002. Fins aleshores Palau-saverdera només tenia
la revista del consistori municipal, La Candelera, de fort contingut publicitari i de
programes de la festa major d’hivern, amb escassos escrits sobre història, tradici-
ons i d’altres estofes.

Saverdera XXI va sorgir galgada amb la seva gestora, l’Associació de Veïns del
poble. Els primers dos anys, així com el 2007, va tenir periodicitat semestral, i ser-
via en part de crònica de les activitats rellevants de la Fira del Paisatge, que orga-
nitzava la mateixa entitat. En una primera etapa els redactors capdavanters foren
l’Ignasi Aragay i en Toni Llobet. Després d’una curta transició, dels números 10 al
12, s’incorporà amb plena dedicació qui escriu aquestes línies. L’ànima de les por-
tades, contraportades i algunes seccions habituals de muntatges fotopoètics sem-

pre ha estat en Joan Padrosa. La revista s’ha anat renovant en
el disseny, en la presència del color i la textura del paper, s’han
mantingut seccions clàssiques com ‘Entrevistes’ –converses
amb vilatans de cert renom–, ‘Palau portes endins’ –microhistò-
ries sobre l’origen i evolució dels comerços i indústries locals–,
‘Patrimoni’ –estudis sobre la riquesa natural, històrica i literària
del poble o perifèries–, un calaix de sastre anomenat ‘Un xic de
tot’... El tema més recurrent al llarg dels anys ha estat l’Escola
Martí Inglès, construïda per la Mancomunitat de Catalunya, que
n’ha ocupat tres articles, i que prendrà nou protagonisme quan
se celebri el centenari de la seva inauguració, el maig del 2020.

L’elenc de col·laboradors inclou signatures locals i de foranes,
algunes puntuals, d’altres practicant el ‘guaret’, un grapadet han
estat els regulars. Anotem de l’esbart local: Ricard Aiguabella,

Miquel Alsina, Ignasi Aragay, Marc Ayter, J.L. Bartolomé, Marta Buscató, Remei Bus-
cató, Rosa Casanovas, Martí Caussa, Isabel M. Cortada, Toni Llobet, Lliberata Macau,
Cristina Mallol, Carme Montenegro –presidenta de l’associació veïnal–, Ramon Mun-
tada, Josep M. Najes, Dolors Padrosa, Joan Padrosa, Valentina Pagnucci, Teresa Peris,
Arnald Plujà, Mariona Prat, Carme Rius, Manel Seco, Mateu Turró, Rafel Vila... Del
florilegi dels visitants: Kim Agustí, Albert Alemany, Marta Ball-llosera, Josep M. Bar-
ris, Laura Bartolomé, Roser Bech, Josep M. Bernils, Francesc Canet, Gerard Carrión,
Josep Colls, Josep Comas, Joan Constants, Josep M. Dacosta, Josep Espigulé, Ponç
Feliu, Joan Ferrerós, Pere Font, Salvador Guerra, Adelina Herrera, Pere Horts, Toni
Ibanyes, Eduard Marquès, Dolors Padrós, Miquel Pairolí, Enric Pallarés, Josep M.
Pastor, Salvi Pi, Joan Antoni Poch, Joan Manuel del Pozo, Joan Plana, Santi Puig,
Rosa Puig, David Pujol, Lluís i Isabel Vendrell, Lluís Vidal i Carme Vila. La tasca de
cerca de contribuïdors ha suposat sovint el contacte amb entitats i organismes com
parcs naturals, arxius, centres excursionistes i escolars, grups de recerca i d’altres
publicacions de caire local o comarcal com la mateixa revista Alberes.

Saverdera XXI s’enorgulleix de la seva autonomia de gestió, del seu compromís
sense treves amb el poble, amb reportatges crítics sobre la gestió política del muni-
cipi en moments de monocromia i apatia social, de la defensa constant del medi i
de fer de lligam generacional amb els veïns. La nostra tasca continuarà essent de
detectius d’històries semioblidades, de remenar el passat i fotografiar el present.
La nostra aspiració ha estat i serà esdevenir una eina valuosa de consulta que com-
plementi el fons local de la biblioteca Isidre Macau 

ALBERES 21 > 63

76 > ALBERES 21

MEMÒRIA FOTOGRÀFICA > RETRATS

Retrat d’exterior de cos
sencer d’un noi d’Agullana
amb una gorra a la mà.
ANY: AL VOLTANT DE 1940
AUTOR: NO IDENTIFICAT
PROCEDÈNCIA: INSPAI,
COL·LECCIÓ DE QUIM GIRÓ

Retrat d’estudi de cos sencer
d’una dona molt elegant a
l’Escala.
ANY: 1910-1920
AUTOR: FOTÒGRAF JOSEP
ESQUIROL, DE L’ESCALA
PROCEDÈNCIA: INSPAI, FONS I
COL·LECCIÓ EMILI MASSANAS
BURCET

Retrat d’estudi de mig cos de
la Lolita –de cognom Gratacós
o Farraró– vestida de gala amb

un abric de pèl i amb els cabells
recollits.

ANY: 1917-1920
AUTOR: OCTAVI UNAL

PROCEDÈNCIA: COL·LECCIÓ D’IMATGES
DE L’ACAE, FAMÍLIA GRATACÓS

FARRARÓ DE FIGUERES. TARGETA
POSTAL CEDIDA PER LA DOLORS SOLÀ

PLANELLA DE FIGUERES

M4 M5

M6

PATRIMONI
 ARQUEOLOGIA

 El castell d’Hortal 78 ANTONI EGEA [Girona, 1957. Historiador]

 ARQUITECTURA

 Torres de cria per al xoriguer petit 80 GUILLEM MAS [L’Esquirol, 1976. Biòleg]

 HISTÒRIA

 De la Jonquera a Sevilla 82 JOSEP CLARA [Girona, 1949. Historiador]

 LLENGUA

 Refranys vinculats al territori 84 SARA BORRELL [Albons, 1989. Filòloga]

 ART

 Frederic Marès, escultor 86 ANNA PUJOL BATLLOSERA [Siurana d’Empordà, 1993. Historiadora de l’Art]

 FAUNA

 La granota roja 88 JOAN FERRER [Barcelona, 1974. Herpetòleg i naturalista]

 PLANTES I REMEIS

 Olis essencials a Pontós 90 ANNA M. OLIVA [Torroella de Montgrí, 1966. Biòloga]

La granota roja, una gran
desconeguda de l’Albera.
FOTO: Joan Ferrer.

80 > ALBERES 21

PATRIMONI ARQUITECTURA // Guillem Mas > TEXT

Paisatges Vius construeix torres de nidificació per al xoriguer petit a l’Alt Empordà amb tècniques
de bioconstrucció per recuperar aquest ocell amenaçat

Tot i que es construeixen en indrets més
o menys amagats i lluny dels camins
principals, és possible que en alguna
ocasió, ja sigui des del cotxe o tot passe-
jant, us hàgiu fixat en unes edificacions
de poca superfície, però bastant altes i
amb tot de petits forats a la planta supe-
rior. Es tracta de torres de cria per al xo-
riguer petit. De moment n’hi ha quatre a
l’Alt Empordà, tres de les quals han estat
construïdes per Paisatges Vius, una enti-
tat dedicada a la conservació de la natura
de manera compatible amb les activitats
socioeconòmiques del territori.

El xoriguer petit (Falco naumanni) és
un petit falcó que s’alimenta de grans
insectes i petits vertebrats –ratolins, tal-
pons, sargantanes i ocells petits–. A dife-
rència del xoriguer comú (Falco tinnun-

culus), que està entre nosaltres al llarg de
l’any, el xoriguer petit és migrador i pas-
sa l’hivern a l’Àfrica. Marxa al setembre
per tornar al març. I sempre torna al lloc
on ha nascut: són filopàtrics.

A Catalunya el xoriguer petit viu
en zones agrícoles de secà de terra bai-
xa amb abundants marges on trobar ali-
ment, uns espais que cada vegada estan
més amenaçats per projectes de con-
centració parcel·lària i transformació
en regadiu. El xoriguer petit es va ex-
tingir de Catalunya als anys vuitanta i
des de finals dels noranta la Generalitat
de Catalunya manté un projecte de cria
en captivitat que suposa l’alliberament
d’un centenar d’exemplars cada any.

Avui dia hi ha escassament unes cent
parelles repartides en dues àrees: unes
seixanta parelles crien a la Plana de Llei-
da i unes quaranta ho fan a l’Alt Empor-
dà, concentrades sobretot a les faldes de
l’Albera, als Aiguamolls de l’Empordà i
al cap de Creus. La tendència els darrers
anys és lleugerament negativa, raó per la
qual a Catalunya es considera encara una
espècie amenaçada, així doncs cal em-
prendre accions de conservació.

Encara que la principal amenaça del
xoriguer és la pèrdua de qualitat dels
espais agraris, a l’Empordà hi havia
un problema més significatiu: la
depredació de nius per part de ma-
mífers terrestres com rates, fagines,
genetes... I és que el xoriguer petit
acostuma a criar en petites colònies
d’entre dues i quinze parelles situ-
ades en edificacions del medi rural
com masies, edificis agrícoles, es-
glésies... que solen ser accessibles
per als seus depredadors.

La població a Girona no es con-
sidera autosostenible per si matei-
xa ja que encara depèn de l’allibe-

rament d’exemplars criats en captivitat,
per això el Projecte Naumanni100 de
Paisatges Vius té com a fita assolir les 100
parelles reproductores abans del 2025,
un número que ja garantiria una pobla-
ció viable. Per assolir aquest objectiu el
projecte se centra en l’arrel del proble-
ma –la depredació de nius– i l’estratègia
es basa a oferir als xoriguers una xarxa
de noves colònies que no siguin acces-
sibles als depredadors.

Des del 2013 Paisatges Vius ha cons-
truït tres torres que compleixen unes
premisses bàsiques: tenir certa altura i
parets llises per evitar l’accés de depre-
dadors, poder acollir un mínim de vint
parelles i que estiguin situades prop dels
llocs òptims de caça. No obstant això,
cada torre té un disseny adaptat al seu
entorn i està construïda amb unes tècni-
ques i uns materials diferents que els hi
confereix un caràcter propi a cada una.

La primera torre es va aixecar el
2014 a la finca del mas Hortús, al ter-
me municipal de Rabós, gràcies a un
acord de custòdia amb els propietaris
de la finca, la família Simon, dedicada
a l’engreix de vedells i a la producció
de farratge. Es va imitar el model que
ja s’utilitzava amb èxit a Lleida, on se
n’havien construït una desena: planta
quadrada de 3 x 4 metres, teulada simè-
trica a dues aigües amb una altura de 5,5
metres al carener i 36 forats –9 per pa-
ret–. Per a la construcció es van utilit-
zar materials i tècniques convencionals:
fonamentació de formigó armat, parets
de totxo de formigó, bigues de formi-
gó armat i teulada amb teula àrab. Se li

Torres de cria per al xoriguer petit

Inauguració de la torre de Palau-saverdera amb constructors,
fusters, propietaris i altres persones implicades en el projecte.
PROCEDÈNCIA: Arxiu Paisatges Vius.

ALBERES 21 > 81

va haver de fer una capa de pintura per
integrar-la paisatgísticament.

Arquitectura ecològica. La segona
torre es va construir el 2016 a Puig de
Llorí, una finca propietat de l’Ajunta-
ment de Palau-saverdera que era uti-
litzada il·legalment per abocar-hi res-
tes d’obra i jardineria. A l’acord signat
amb l’ajuntament, Paisatges Vius es va
comprometre a dignificar l’espai, co-
mençant per la construcció de la torre.
El disseny de la torre es va pensar segons

els principis de l’arquitectura ecològi-
ca. Es va fer encaixar amb la geometria
natural de l’entorn i es va orientar de
manera que una de les seves cantona-
des tallés la tramuntana. La coberta és
a dues aigües, però asimètrica i les di-
mensions mantenen la proporció àuria
–2,65 x 4,15 metres de base i entre 5,20
i 5,70 metres d’altura–. Té un sistema
de ventilació creuada. Per a la construc-
ció, es van utilitzar materials i tècniques
de bioconstrucció. En aquest sentit les
restes d’obra presents a l’espai es van

utilitzar per fer de
replè en la fonamen-

tació i la bancada inte-
rior. L’estructura interna

de la torre es va fer amb fusta
d’avet Douglas, mentre que les parets es
van omplir amb terra-palla –una barre-
ja de palla llarga segada d’un camp pro-
per amb fang de la mateixa parcel·la–. El
revestiment es va fer amb un arremoli-
nat fi de calç hidràulica i terra local per
donar-li un color similar al de l’entorn.

La tercera torre es va construir el
2018 a la finca del mas Marès, pro-
pietat del Celler Espelt, amb qui
també es va signar un acord de cus-
tòdia. Està situada enmig de vinyes,
dins del Parc Natural de Cap de
Creus. En aquest cas la torre també
es va fer segons l’arquitectura ecolò-
gica, però amb un disseny totalment
diferent: per tal d’assemblar-se a les
torres de guaita que hi havia als ma-
sos de la zona, es va decidir fer-la ro-
dona, amb una base de 4,7 metres
de diàmetre. Aquesta forma també
permet resistir millor els embats de
la tramuntana. L’estructura bàsica de
la torre són panots o blocs de terra
crua o tova, fabricats manualment
un a un amb terra de la finca. Aquest
material dona com a resultat una es-

tructura molt pesada que garanteix en-
cara més resistència a la torre. Com que
és terra cal aïllar-la de la humitat, de ma-
nera que a la base es va construir una
bancada de pedra simulant els murs de
pedra seca de l’entorn. De la coberta en
destaca sobretot la seva forma circular
en forma de con i el material utilitzat:
la fusta d’avet Douglas.

El disseny i la direcció d’obra de les
dues darreres torres va anar a càrrec de
Miquel Escobar, mentre que de la cons-
trucció va encarregar-se’n Oriol Balliu 

A dalt, la torre del mas Marès entre vinyes. A sota a l’esquerra,
la torre del mas Hortús i, a la dreta, la de puig de Llorí. Al detall,
un xoriguer petit // PROCEDÈNCIA: Arxiu Paisatges Vius.

a
lb

er
es

http://www.alberes.cat

