
TARDOR-HIVERN2019

22

22

 CONVERSA

Amparo Pagès
PRIMERA PILOT

D’HELICÒPTER DE
L’ESTAT ESPANYOL,

TRASPUA VITALITAT
I OPTIMISME

...

 PRIMERS RELLEUS

Josep Valls
...

 RETRAT DE FAMÍLIA

La Fonda Bartis
GAIREBÉ CENT ANYS

DONANT MENJAR
I ALLOTJAMENT A

PASSAVOLANTS
A FIGUERES

...

 PERFILS

Rosa M. Lliuret
CARTERA DE RABÓS

D’EMPORDÀ, GAIREBÉ
CENTENÀRIA

Rosario de la
Herrán

CUIDADORA I
MESTRESSA DE CASA

D’ORIGEN BISCAÍ

Maria Garganta
MODISTA AMB MÀ I

CONSTÀNCIA DE SANT
MIQUEL DE FLUVIÀ

..

 INDRET

Sant Pere Pescador
...

 UNA MIRADA...

Portbou: un túnel
entre dos estats

...

 A PEU

 Resseguint el
Manol a Lladó
De Portbou al

castell de Querroig

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 DONA
A PAGÈS

DOSSIER

43 pàgines de suor i
perseverança de la dona en el
món rural; considerada el pal
de paller del mas o la casa era
l’encarregada de menar l’hort,
aconduir l’aviram, vendre a
mercat, atalaiar i munyir el
bestiar, cuidar, alimentar i guarir
tots els membres de la família,

dels més grans als més
petits...

http://www.alberes.cat

http://www.iquiosc.cat

SUMARI
4-5

PRIMERS RELLEUS EDUARD BARTOLÍ, UN FIGUERENC SINGULAR
JOSEP VALLS (TEXT) // MARINA GIBERT (IL·LUSTRACIÓ)

6-11

ACTUALITAT

12-17

CONVERSA AMPARO PAGÈS
ROSER BECH PADROSA (TEXT) // ALEJANDRO CANDELA (FOTOGRAFIA)

18-23

RETRAT DE FAMÍLIA ELS BARTIS DE FIGUERES
CRISTINA VILÀ (TEXT) // ROSANA VIDAL (FOTOGRAFIA)

24-29

PERFILS
 ROSA M. LLIURET / ROSARIO DE LA HERRÁN / MARIA GARGANTA

 ROSA M. MORET / MONTSERRAT SEGURA / ANNA PI VILÀ (TEXT)

ROSA M. MORET / ALEJANDRO CANDELA / MÒNICA AYATS (FOTOGRAFIA)

31-73
DOSSIER

LA DONA A PAGÈS
ROSER BECH PADROSA (COORDINACIÓ)

77-91
PATRIMONI

HISTÒRIA // MITOLOGIA // TRADICIONS // GASTRONOMIA // FAUNA // PLANTES I REMEIS

92-95

INDRET SANT PERE PESCADOR
MARISA ROIG (TEXT)

96-99

UNA MIRADA EN EL PAISATGE PORTBOU: UN TÚNEL ENTRE DOS ESTATS
CRISTINA MASANÉS (TEXT) // JORDI PUIG (FOTOGRAFIA)

100-103

A PEU
RESSEGUINT EL RIU MANOL

JORDI CRUELLS (TEXT I FOTOGRAFIA)

PER LA CARENA DE QUERROIG
JOAN COS (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA CARNESTOLTES
JOSEFA JUANOLA (RECERCA FOTOGRÀFICA)

www.alberes.cat

DIRECTORA >
Roser Bech Padrosa
roser@alberes.cat

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

COL·LABORADORS D’AQUEST NÚMERO >
Mònica Ayats
José Luis Bartolomé
Miquel Bataller
Montse Batllosera
Lurdes Boix
Sara Borrell
Alejandro Candela
Jaume Canyet
Sílvia Carbó
Josep Clara
Joan Cos
Jordi Cruells
Josep M. Dacosta
Anaís Falcó
Ponç Feliu
Carla Ferrerós
Salvador Garcia-Arbós
Teresa Garnatje
Marina Gibert
Airy Gras
Isabel Guzmán
Josefa Juanola
Eduard Martí
Cristina Masanés
Neus Monllor
Francesc Montero
David Moré
Rosa M. Moret
Anna M. Oliva
Marta Palomeras
Montse Parada
Anna Pi Vilà
Arnald Plujà
Jordi Puig
Santi Puig
Anna Pujol Batllosera
David Pujol
Marisa Roig
Pere Roura
Isabel Salamaña
Montserrat Segura
Erika Serna
Lluís Serrano
Núria Trobajo
Enric Tubert
Joan Vallès
Josep Valls
Rosana Vidal
Cristina Vilà
Aida Vilar
Josep 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

DIRECCIÓ EDITORIAL >
Àngel Madrià
angel@editorialgavarres.cat

COORDINACIÓ DE PROJECTES >
Dolors Roset
dolors@editorialgavarres.cat

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

REDACCIÓ I COMUNICACIÓ >
Mar Camps
mar@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’

FOTO DE PORTADA:
LA ROSITA AYATS DEL
MAS GRAU DE CABANES
GARBELLANT MONGETS.
AUTOR: ALEJANDRO CANDELA.

El col·lectiu de la revista Alberes dedica aquest número als presos polítics i als exiliats.
També vol denunciar l’actuació de l’Estat espanyol, que reprimeix i criminalitza persones

pel sol fet de voler assolir d’una manera pacífica la independència de Catalunya.

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

12 > ALBERES 22

conversa amb la primera pilot d’helicòpter de l’Estat
espanyol. FILLA ÚNICA D’UNA CASA DE PAGÈS, CAN NAVATA DE BASEIA, L’AMPARO DES

DE BEN PETITA TENIA CLAR QUE UN DIA MARXARIA. I TANT QUE VA MARXAR, HO VA FER VO-

LANT! ENÈRGICA, VALENTA, OPTIMISTA I LLUITADORA, L’AMPARO NO HA TINGUT UNA VIDA

GENS FÀCIL. UN ACCIDENT DE COTXE AMB NOMÉS QUARANTA-UN ANYS LA VA DEIXAR MOLTS

MESOS INGRESSADA EN HOSPITALS. MALGRAT TOT, CADA DIA PENSA QUE ÉS UNA OPORTU-

NITAT PER APRENDRE. LA VITALITAT I LA SUPERACIÓ CONFORMEN EL SEU MOTOR DE VIDA.

ROSER BECH PADROSA TEXT

ALEJANDRO CANDELA FOTOGRAFIA

–Com us diuen, Amparo, Empar…?

–«Em diuen de tu, ni de vós ni de vostè. De nom, em di-

uen de tot. Tinc molts de nicknames. Soc una persona a qui

tothom posa els seus noms i jo accepto els de tothom. Hi

ha gent que si li dius, per exemple, Carmen i sempre li han

dit Carmeta s’enfada. Jo no m’enfado pas.»

–Doncs de tu. Explica’m els teus orígens.

–«Vaig néixer l’any 1956 a can Navata de Baseia (terme muni-

ciapl de Siurana). Els meus pares eren en Joan i la M. Teresa

i no vaig tenir germans, era filla única. En vaig tenir molta

sort, d’ells, perquè tenint en compte que érem de mas, de

pagès, i que ells tenien els estudis bàsics, vaig ser afortunada

que sent nena em deixessin fer tot el que vaig fer.»

–Vas passar la teva infantesa a Siurana.

–«Sí, Siurana és un poble petit. Jo feia la vida d’una nena de

mas. Ni tan sols era del poble. Les nenes al poble quedaven per

jugar i com que eres de mas ja no hi quedaves. No hi havia les

comunicacions d’ara. Vaig créixer al veïnat amb dos nens més,

un dels quals, el més gran, ens feia creure molt. Si plorava em

deia: ‘No facis la ploramiques’. No vaig tenir mai afició per

ajudar a les tasques de pagès a casa. Vaig estudiar a l’escola de

Siurana, a l’Institut a Figueres i, en acabat, me’n vaig anar a

fer d’au-pair a Londres per aprendre anglès.»

–Per què l’afició de ser pilot d’on et ve?

–«Doncs no ho sé. De petita tenia clar que volia marxar i

anar a Anglaterra. Hi havia una veïna que em deia: ‘No sé

ROSER BECH PADROSA. Cabanes, 1988. Filòloga
ALEJANDRO CANDELA. Alacant, 1977. Fotògraf

Amparo
Pagès

ALBERES 22 > 13

18 > ALBERES 22

Casa Bartis:
parada i fonda
Són les sis del matí d’un dia de mercat.
A fora encara és fosc, però ja se sent el
traginar dels pagesos més matiners que
comencen a parar al mig de la plaça del
Gra. Arriben carregats amb verdures,
fruita, aviram, tot allò que puguin ven-
dre. Aviat començaran a picar a la porta.
Portaran gana. Sempre n’hi ha a aques-
tes hores i a la Fonda Bartis els servei-
xen plats per sucar-hi pa. Al capdavant,
Joaquim Bartis Berenguer (1909-1974).
Era un home valent, fornit, de mirada
franca i amigable, un home de mans
poderoses que aconseguia crear deli-
cioses viandes rere els fogons. En Joa-
quim va agafar el relleu al capdavant
de la fonda als seus pares, Tomàs Bar-

tis Font (1878-1956) i Rosa Berenguer
Formatger (1885-1954), fundadors de
l’establiment. El seu esforç, dedicació
i treball fructificaren i ara, quasi un se-
gle després, el negoci es manté reno-
vat i ferm gràcies als seus descendents.

Tomàs Bartis i Rosa Berenguer eren
originaris d’Arenys d’Empordà, un petit
nucli agrícola de Garrigàs. Vivien, però,
a Tonyà, un altre dels veïnats del poble,
on actualment estan censades unes qua-
ranta persones. En aquell final de segle
XIX, l’economia girava a l’entorn de la
pagesia i la ramaderia. A això es dedica-
ven, doncs, els pares d’en Tomàs, Pere
Bartis Soler i Quitèria Font, a treballar
la terra i extreure’n els fruits. Aquest

havia de ser també el destí d’en Tomàs,
així com el dels tres altres fills del ma-
trimoni: Josep, Joaquim i Joan. Tomàs,
però, era el gran, l’hereu del patrimo-
ni familiar i, per tant, aquell que estava
predestinat a preservar-lo. Malgrat tot,
problemes de salut van fer que es re-
plantegés el camí marcat, es vengués la
propietat i s’establís a Figueres amb la
família. Aleshores ja estava casat amb
Rosa Berenguer i tenien dos fills, l’Ana
o Anita i en Joaquim.

A fer les Amèriques. Com s’ha dit,
en Tomàs no era pas fill únic. Tenia
tres germans més, un d’ells, en Josep,
adoptat per la família. El nen, ben aviat,

retrat de família Els Bartis de Figueres. ERA L’ANY 1887

QUAN S’AIXECAVA L’ESTRUCTURA DE COBRIMENT EN FERRO, FUSTA I TEULES DEL MERCAT

DE LA PLAÇA DEL GRA DE FIGUERES. AQUEST ERA UN DELS ESCENARIS AMB MÉS VIDA DE

TOTA LA CIUTAT, ON GENT DE TOTA LA COMARCA ES TROBAVA PER COMPRAR I VENDRE. MOLTS

D’ELLS FEIEN PARADA A LA FONDA BARTIS. AMB QUASI CENT ANYS D’HISTÒRIA, LES PARETS

D’AQUESTA CASA D’HOSTES HAN ESTAT TESTIMONI DE MIL PETITES HISTÒRIES HUMANES

I DE L’EVOLUCIÓ D’UNA SOCIETAT SEMPRE CANVIANT.

CRISTINA VILÀ TEXT

ROSANA VIDAL FOTOGRAFIA

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

ALBERES 22 > 19

La Maria Rosa Bartis davant la façana de la Fonda Bartis acompanyada per les seves tres
filles, la Concepció, la Cristina i la Maria Rosa; el seu marit, en Miquel Casas; el seu gendre,
l’Antoni Descamps, i els seus set nets: l’Adrià, la Laia, en Pau, en Joel, l’Emma, l’Ian i l’Isaac.

va mostrar una sorprenent facilitat d’es-
tudi i el van ingressar al Seminari, on
va estudiar dues carreres, una d’elles
Dret. «Era un home molt intel·ligent»,
recorda Maria Rosa Bartis (1942), neta
d’en Tomàs. Després de formar-se, en
Josep va abandonar el Seminari i, com
els seus dos altres germans, va emigrar
a l’Argentina. De tots tres és l’únic que
va tornar a terres catalanes gairebé qua-
ranta anys després de marxar i ho va fer
com a José Bartís, un home molt ric.
«Diuen que tenia un tren per ell sol»,
recorda haver escoltat Maria Rosa. El
cert és que a Buenos Aires va homolo-
gar el títol d’advocat i es va casar amb
Maria Ángela Villafañe, filla d’un ric

terratinent, Fernando Villafañe, amb
propietats a Morse (Argentina). Ac-
tualment, al poble hi ha una plaça que
porta el seu nom. No és per menys. En
Josep va donar terres per fer l’estació del
ferrocarril provincial i dotze hectàrees
més per aixecar edificis i espais públics.
Això va contribuir al desenvolupament
d’aquest poble argentí.

Malgrat la distància física, Tomàs
mantindria sempre contacte episto-
lar amb els seus germans. Ells, allà, al
poble de Moldes, es dedicarien també
a feines del camp. Maria Rosa Bartis
encara conserva una vella maleta amb
totes aquestes cartes –esgrogueïdes pel
pas del temps– datades entre els anys

trenta i quaranta. Escrites en castellà,
amb una lletra bonica i un llenguatge
formal, els germans s’explicaven el seu
dia a dia, les penúries d’una societat ar-
gentina econòmicament fràgil i el desig
de vendre’s les propietats i tornar cap
a casa, a l’Empordà. No ho van acon-
seguir mai.

Tenim, doncs, en Tomàs instal·lat a
Figueres, tot i que se’n desconeix l’any
exacte. Les escriptures determinen que
el 21 d’agost de 1920 es formalitza da-
vant de notari la compra a Ramona i
Rosario Cabra Casas per 8.000 pesse-
tes de dues terceres parts de la finca on
obriria la Fonda Tomàs Bartis. El 16 de
gener de 1923, per 4.000 pessetes més,

DOSSIER LA DONA A PAGÈS

30 > ALBERES 22

MEMÒRIA FOTOGRÀFICA > CARNESTOLTES

Moment en què tres actors de Roses, que personifiquen les autoritats locals després de
la defunció del Rei Carnestoltes, llegeixen en veu alta el testament des de l’escenari de
la Sala; els testaments del Rei Carnestoltes es feien per cloure el Carnaval i són textos
satírics que tracten dels fets més destacats succeïts a la població al llarg de l’any.
ANY: 1960, APROXIMADAMENT
AUTOR: SEGADE
PROCEDÈNCIA: COL·LECCIÓ PARTICULAR DE JOSEP M. PASTOR, DE ROSES

M2

Instantània d’un
parell de veïns de
Roses disfressats

de Quixot i Sancho
Panza a la sala on

abans se celebrava
el Carnaval.

ANY: 1960,
APROXIMADAMENT

AUTOR: SEGADE
PROCEDÈNCIA:

COL·LECCIÓ
PARTICULAR DE JOSEP

M. PASTOR, DE ROSES

M1

DOSSIER
LA DONA A PAGÈS

ROSER BECH PADROSA > COORDINACIÓ

 El pal de paller 32 ROSER BECH PADROSA [Cabanes, 1988. Filòloga]

 Igualtat en la pagesia 34 ISABEL SALAMAÑA [Santa Coloma de Farners, 1956. Professora de Geografia a la UdG]

 Mocaderes i botifarreres 36 ROSA M. MORET [Rabós d’Empordà, 1970. Mestra i pedagoga]

 Viure als masos de cap de Creus 39 ARNALD PLUJÀ [Garriguella, 1947. Historiador]

 La dona cadaquesenca 41 ERIKA SERNA [Wasserlos, 1963. Historiadora i arxivera]

 Can Tiena de Valveralla 42 JAUME CANYET [Figueres, 1961. Filòleg]

 Pageses de Maçanet 44 PERE ROURA [Maçanet de Cabrenys, 1954. Historiador]

 Veremes a França per fer un sobresou 47 ENRIC TUBERT [Agullana, 1954. Llicenciat en Història de l’Art]

 Rentar al riu i al safareig 48 LLUÍS SERRANO [Figueres, 1975. Historiador]

 Etnobotànica és nom de dona 50 MONTSE PARADA [Vilanant, 1968. Doctora en Farmàcia i Etnobotànica]
 AIRY GRAS [Arbeca, 1988. Doctora en Biologia, tesi 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]

 La dona pagesa en la literatura emporitana 52 JOSÉ LUIS BARTOLOMÉ [Areny de Noguera, 1954. Filòleg]

 PERFIL > Josefina Costa 53 MARTA PALOMERAS [Vilafant, 1989. Mestra]

 Ajudar a tenir els fills a casa 54 ISABEL GUZMÁN [Figueres, 1964. Historiadora]

 Quan cantaven les dones? 55 ANAÍS FALCÓ [Sabadell, 1988. Musicòloga i músic]

 Ser nena i créixer a pagès 56 ENRIC TUBERT

 Un bon fart de treballar! 58 LURDES BOIX [L’Escala, 1957. Historiadora i arxivera]

 PERFIL > M. Dolors Paronella 60 DAVID MORÉ [Tossa de Mar, 1974. Historiador i arxiver]

 PERFIL > Lourdes Tarradas 61 SANTI PUIG [Tordera, 1962. Filòleg]

 Fer formatges i recuits 62 ROSER BECH PADROSA

 De l’hort a plaça 64 FRANCESC MONTERO [Figueres, 1981. Filòleg]

 Espigolar arròs en època de misèria 67 LURDES BOIX

 Les masoveres del mas Bella 68 NÚRIA TROBAJO [Girona, 1964. Mestra i historiadora]

 Joves i arrelades 70 NEUS MONLLOR [Castalla (Alacant), 1980. Consultora agrosocial]

 PERFIL > Íngrid Pou 73 JOSEP M. DACOSTA [Figueres, 1962. Biòleg i naturalista]

 

Màquina per trinxar la carn i
embotir les botifarres, els fuets,

les ‘llangonisses’... // FOTO: Pep Sau.

DOSSIER LA DONA A PAGÈS

32 > ALBERES 22

El pal
de paller
Roser Bech Padrosa > TEXT

Maria-Mercè Marçal escrivia en el poemari Cau de llu-

nes uns versos clamants: «A l’atzar agraeixo tres dons:
haver nascut dona, de classe baixa i nació oprimida...».
Encetem el dossier amb una introducció reivindicativa
sobre el paper de les dones al món rural de mans de la
Isabel Salamaña. Ressalta com n’és d’important recordar
les feines tradicionals d’aquestes al camp, però assegura
que seria un error quedar-se només amb la visió nos-
tàlgica del passat. Remarca, doncs, que cal que també
visibilitzem les dones del món rural avui perquè en són
el pilar i el futur.

Malgrat tot, en aquestes pàgines repassem la vida
d’abans a pagès. L’autosuficiència, una estructura fami-
liar de tres o quatre generacions, unes condicions de
vida dures sense llum ni aigua corrent, l’aprofitament
de tot i, de vegades, fins i tot la misèria són el leimotiv
d’una vida ancestral que s’està perdent inexorablement i
que emmarca uns quants dels reportatges que trobareu
a continuació.

La Rosa M. Moret ens parla d’una de les feines i
festes cabdal al cap de l’any en una casa de pagès:
la matança del porc. Tot seguit, l’Arnald Plujà
reviu amb algunes estadants dels masos del cap
de Creus la vida de fa més de tres quarts de
segle en un indret on avui ben pocs masos

es mantenen dempeus. Cadaqués ha estat una vila de
dones, tal com escriu l’Erika Serna.

En Jaume Canyet va a trobar al mas Tiena de Val-
veralla les dues generacions de dones que hi habiten,
que continuen al peu del canó amb l’hort, les granges
de pollastres, les pomeres i anant a mercat, sempre amb
l’orgull de ser qui volen ser. Arran de mar i a la plana,
en canvi com era la vida a muntanya? En Pere Roura a
Maçanet de Cabrenys ens descabdella la història de cinc
dones de mas abans dels anys seixanta, moment en què
es van començar a abandonar els masos de muntanya.
Als pobles de muntanya propers a la frontera, les joves
dels anys cinquanta i seixanta anaven a fer la temporada
de veremes a la Catalunya del Nord per treure’n un
sobresou. Les germanes Faig de Maçanet ho han explicat
a l’Enric Tubert. Avui dia, per sort, els electrodomèstics
ens fan la vida més senzilla, ara bé fa unes dècades les
dones eren les encarregades de rentar la roba al riu o al
safareig. En Lluís Serrano en fa un repàs històric. Una
altra comesa pròpiament femenina era l’alimentació i

la cura de la família a través del saber popular de
les plantes de l’entorn. El grup d’Etnobotànica
de la Universitat de Barcelona afirma que tradi-
cionalment han estat les dones qui han recollit
i transmès aquest coneixement.
Carmanyoles per portar el
menjar al tros // FOTO: Roser Bech.

ALBERES 22 > 33

Què se n’ha escrit sobre la dona pagesa al territori
de la revista? El bagatge d’en José Luis Bartolomé ens
porta a una miscel·lània de personatges femenins literaris
extrets de novel·les, poemes i peces teatrals.

La Guerra Civil va marcar la infantesa de moltes
nenes que ara són dones amb històries per narrar, com la
Josefina Costa de Vilacolum amb qui conversa la Marta
Palomeras. Temps enrere les mares parien a casa gràcies
a l’ajuda de les llevadores. La Isabel Guzmán ens en
parla a partir dels records de la Mercè Causa. Un cop les
criatures naixien, les dones eren les transmissores d’un
llegat popular farcit de cançons i jocs de falda, així ens
ho relata l’Anaís Falcó. La mainada creixia i les nenes
ajudaven les mares i les àvies en tota mena de labors, a
més a més anaven a estudi, sovint per camins feixucs.
L’Enric Tubert ha tingut l’ocasió de xerrar amb cinc do-
nes que resideixen ara a Agullana. La Lurdes Boix de
Llampaies, com si no n’hagués tingut prou treballant a
pagès, també menava la botiga i el cafè del poble, compila
la seva fillola, la Lurdes Boix.

Per a moltes noies el pas de viure de casa seva en
una nova llar un cop casades, on passaven a ser les joves
de la família, suposava un bon sotrac. En David Moré
reflecteix el cas amb el perfil de la Dolors de cal Frai, de
Vilaüt. Un altre perfil és el que retrata en Santi Puig, que

acompanya la Lourdes Tarradas, d’Ordis,
a la granja de conills que té a Vilafant.

Per molt que no siguem un terri-
tori amb gaire tradició formatgera, una
feina més de les dones que tenien ramat
era elaborar recuits, formatge, mató...
amb la llet sobrant. La Marta Solà m’ha
obert les portes de la Cloella, a Cistella.
De cavar a l’hort per plantar bròquils
fins a vendre’ls a mercat la Rosita Ayats
de Cabanes i la Carme Puigdevall de
Vilabertran en saben una balsera. En
Francesc Montero ho recull en el seu
article. De les sobralles del camp ens en

fa cinc cèntims la Lurdes Boix, mitjançant el testimoni
de l’Alba Roure de l’Escala, que havia anat a espigolar
arròs. La Núria Trobajo ressegueix la història de tres
generacions de masoveres del mas Bella de Cabanes
que encara segueixen el rem.

La memòria del passat és primordial però, com
dèiem al principi, cal reivindicar tanmateix el present i el
futur. Les noves generacions tenen la paella pel mànec.
La Neus Monllor sosté, havent conegut cinc joves arre-
lades, que des de la voluntat de treballar i viure a pagès
conreen la terra o engreixen els animals amb una visió
conscient de proximitat, de temporada i ecològica, en
alguns casos. Un tret comú d’aquesta nova airola és la
passió per compartir allò que estimen i ho fan a través de
les xarxes socials, amb associacions com Dones del Món
Rural o Ramaderes de Catalunya. Ens ho reporta en
Josep M. Dacosta després de dialogar amb l’Íngrid Pou.

Amb tot, en aquest dossier volem donar veu a un
col·lectiu que sovint ha passat desapercebut, fins i tot ha
estat castigat doblement: per ser dones i per ser de pagès.
Essent conscients que no podem encabir el testimoni
de totes, les veus que apareixen en aquest número ens
han demostrat que tota pallera necessita un bon pal que
la sustenti. I sens cap dubte aquest pal de paller era i
continua essent la dona 

Una pagesa carregant un sac d’herba curull al cap, a Garrigàs.
FOTO: Josep M. Cañellas, (Àlbum Rubaudonadeu 1888-1889).
PROCEDÈNCIA: Biblioteca Fages de Climent de Figueres.

DOSSIER LA DONA A PAGÈS

34 > ALBERES 22

Igualtat en la pagesia
CAL RECORDAR I REIVINDICAR LES FEINES QUE HAN FET SEMPRE LES DONES PAGESES:

SENSE ELLES NO HI HAURÀ PRÒXIMES GENERACIONS NI FUTUR A PAGÈS NI AL MÓN RURAL

Isabel Salamaña > TEXT // Alejandro Candela > FOTOGRAFIA

Faria bé Europa, faria bé Catalunya, fa-
ríem bé tothom de reivindicar les do-
nes rurals i les dones de pagès. Com
faríem bé de desterrar els rònecs este-
reotips de gènere que segueixen des-
dibuixant el lloc i el paper de les dones
que treballen i emprenen en el món
rural. És important donar veu a les
dones de pagès i està bé fer memòria
del seu saber, del seu dia dia; ara, no
seria bo recordar-les de manera nos-
tàlgica com allò que hem perdut. Cal
donar-los veu, visibilitzar-les, ja que

la seva presència és bàsica per al futur
del món rural.

El sector agropecuari europeu i el
món rural en general està tremenda-
ment masculinitzat en la presa de deci-
sions i, per contra, a la feina i a la vida
quotidiana les dones hi són molt pre-
sents. Si com bé estima la Unió Euro-
pea l’agricultura familiar és el model
d’explotació agrícola més comú, cal
donar suport i protegir aquest model.
La Comissió Europea i també tots els
estats tenen l’obligació d’incloure en

les seves polítiques, de manera priori-
tària i activa, el paper de les dones en
el futur del sector agrari i en el de les
zones rurals. La importància de la dona
en la vida econòmica del món rural su-
pera àmpliament les estadístiques ofi-
cials. La documentació elaborada per
la mateixa Comissió Europea reconeix
que la gran majoria de les dones en els
sector agropecuari estan classificades
oficialment com a membres de la fa-
mília que hi treballen, fins i tot quan la
seva tasca diària és la de portar l’explo-

El treball de les dones al món rural és significatiu, igual que el
dels homes, tot i que encara queda camí perquè es reconegui.

ALBERES 22 > 35

tació o una granja de manera comparti-
da a parts iguals amb les seves parelles.
Malauradament, encara avui, moltes
d’elles treballen a les explotacions o en
negocis familiars sense rebre salari ni
cotitzar per l’acompliment de la seva
activitat. Per tant, queden desprotegi-
des pels serveis de la Seguretat Social,
no gaudeixen així ni dels drets o per-
misos de malaltia i maternitat ni dis-
posen d’independència econòmica. És
imprescindible salvar la situació de de-
semparament legal i institucional en el
qual es troben moltes dones del camp.

Activistes del món rural. Certament,
les circumstàncies socials i econòmi-
ques i les condicions de vida del món
rural i de pagès han canviat substan-
cialment en les últimes dècades, les
mesures de diversificació i el concepte
de multifuncionalitat han obert noves
oportunitats. Les dones hi tenen un pa-
per fonamental com a agricultores, ra-
maderes, pastores, artesanes, en la ven-
ta directa de productes, en el turisme
rural..., exerceixen activitats comple-
mentàries, dins o fora de l’explotació,
que sobrepassen l’àmbit de la produc-
ció agrícola, com poden ser activitats
dins el camp dels serveis d’atenció a
les persones i dels serveis anomenats
terciaris. Igualment, cada dia més des-
taca el paper actiu de les dones en les
zones rurals per la seva contribució a
l’economia com a empresàries, gesto-
res d’empreses familiars, promotores
del desenvolupament local i com a ac-
tivistes amb gran capacitat de treballar i
promoure xarxes socials i empresarials.
És l’exemple del que fan l’Associació
de Dones del Món Rural i les Rama-
deres de Catalunya. Aquestes xarxes
de dones volen crear sinergies entre
els diferents oficis del sector i empo-
derar les dones per deixar de ser co-
negudes com «les dones del pagès» i
convertir-se en allò que realment han

sigut sempre: «dones a pagès». També
elles tenen un paper important en la
preservació de les tradicions culturals,
en el manteniment dels coneixements,
com és el saber culinari o el de les plan-
tes remeieres per a la cura de la salut,
i contribueixen a edificar i consolidar
la identitat del lloc i la protecció i el
valor ambiental i cultural de l’entorn.

Tampoc podem oblidar que les do-
nes desenvolupen una activitat fona-
mental per mantenir en vida el món
rural: el paper de les cures, que inclou
la cura de la família, de la comunitat
i de l’entorn. Aquests serveis són es-
pecialment rellevants perquè faciliten
l’equilibri entre la vida professional i
la vida privada, especialment en el cas
de les dones, ja que tradicionalment
hi han tingut –i hi tenen– un rol fo-
namental. Unes tasques bàsiques per
a la societat que han estat, com se sap,
històricament infravalorades.

Malauradament la Unió Europea
sembla caminar només cap a una po-
lítica d’aprofundiment de l’economia
de mercat, una visió, aquí –al nord
global– i allà –al sud global–, contrà-
ria a promoure un sector agrícola sos-
tenible, de proximitat, com a principal
base econòmica, ambiental i social, que
contribueixi al desenvolupament rural,
a la producció sostenible d’aliments, a
la biodiversitat i a la creació de llocs
de treball.

Polítiques d’igualtat. Si realment
volem un món millor, més just, més
feliç, reduir els efectes del canvi cli-
màtic, protegir i defensar l’entorn na-
tural, garantir el proveï-
ment d’aliments segurs i
d’alta qualitat i crear més
ocupació, ens cal reivindi-
car polítiques rurals que
parlin d’igualtat, de drets
de la pagesia, de drets en
el món rural. De políti-

ques que afrontin la crisi del sistema
agroalimentari mundial amb respon-
sabilitat, que en garanteixi al sud glo-
bal la sobirania alimentària i aquí un
model agroalimentari basat en la cura
de la terra, en la cura de la salut, en
mantenir sa i viu el territori. Polítiques
orientades a aconseguir una vida digna
per a les dones i homes que viuen en i
del món rural i que produeixen els ali-
ments. Polítiques que es fonamentin a
mantenir el dinamisme dels pobles ru-
rals animant les dones, els i les joves i
les famílies a romandre-hi i que incor-
porin els pilars de l’economia feminista
per poder garantir en un futur proper
polítiques econòmiques i d’ocupació,
des d’una perspectiva de gènere. La
perspectiva social, econòmica i ambi-
ental i l’emprenedoria femenina són
un pilar important pel desenvolupa-
ment sostenible a les zones rurals i és
imprescindible que la seva contribució
al desenvolupament local i rural quedi
reflectida en la seva participació en els
corresponents processos de presa de
decisions, com són les cooperatives
agrícoles, els sindicats, els fòrums so-
cials i polítics i els governs municipals.

Les dones han demostrat que la
seva participació en el món rural, a
pagès, és significativa i rellevant i que
l’impacte del seu treball va més en-
llà de l’àmbit domèstic. El gran desa-
fiament d’Europa i de Catalunya és,
d’una banda, fer un món rural acolli-
dor per a les dones, que no els limiti
la llibertat, que els garanteixi un ma-
jor reconeixement del seu treball i dels
seus drets, i, de l’altra, proporcionar a
les zones rurals els serveis necessaris

per fer possible l’equilibri
entre la vida professional
i la vida privada. Una cosa
és molt clara: sense elles

no hi haurà pròximes ge-
neracions ni futur a pagès ni

al món rural 

DOSSIER LA DONA A PAGÈS

42 > ALBERES 22

ANNA MARIA ROCA I MARIA ALABAU, MARE I FILLA, ENS PARLEN DE LA VIDA A PAGÈS D’AVUI

I ENS EXPLIQUEN RECORDS I ANÈCDOTES DEL PASSAT

Jaume Canyet > TEXT // Sílvia Carbó > FOTOGRAFIA

Capvespre de mitjans d’octubre. Un
cel amb colors tardorals m’acompanya
mentre condueixo cap a Valveralla, veï-
nat de Ventalló on viuen cap a 80 per-
sones entre les quals hi ha tres famílies
de pagès. He quedat per conversar una
estona amb l’Anna Maria Roca, de 78
anys, i la Maria Alabau, de 58, mare i fi-
lla. Fa quaranta anys que viuen al mas,
juntament amb en Josep, el pare de la
Maria, i en Dídac, el fill d’aquesta que
té 33 anys. Tot i que el nom oficial és
mas Batlle –cognom del pare–, la gent
els coneix com can Tiena. El motiu ve
del besavi que es deia Esteve i vivia a
França on l’anomenaven Étienne –Es-
teve–. Quan va tornar a Catalunya els
veïns i coneguts li van adaptar el nom
al català i s’hi referien com en Tiena.

Venda directa. La Maria és qui està al
capdavant del mas i li toca ser una mica
pertot arreu, però tota la família hi tre-
balla, a més d’un mosso que els ajuda
les temporades de feina forta. El seu
fill i el seu pare es cuiden dels conreus
de cereals –ordi, blat de moro, blat...– i
dels camps de pomeres. La Maria por-
ta les dues granges de pollastres que
tenen a tocar de Ventalló. Són granges
d’integració que funcionen de manera
totalment mecanitzada. Tenen l’avi-
ram, prop de 24.000 polls,
els dos primers mesos de
vida i després els porten a
l’escorxador. Un altre sector productiu

del mas és l’horta, on conreen verdures
i fruites de temporada. Una part són per
al consum propi i la resta la reparteixen
entre la venda a botigues dels pobles
dels voltants i la venda al detall al mateix
mas. Tenen una estança de la masia que
fa les funcions de botiga, amb un estil
molt rústic. Hi ha una mica de tot: ver-
dures i fruites, pots de melmelada feta
per la mare, carbasses de diferents mi-
des pintades per la Maria a tall d’objec-
tes decoratius, ampolles de suc de poma
de les seves pomeres... Aquest tipus
de venda té molt d’èxit entre el turis-
me que estiueja a la zona. «A la gent de
Barcelona els encanta venir i comprar
aquests productes o anar a l’hort i triar
l’enciam que s’emportaran», comenta
la Maria. A més, també munten para-
da en algunes fires i mercats de pobles
de les terres gironines, generalment els
caps de setmana. Aquest tipus de venda
al detall els va bé perquè el pagament
és immediat.

Mare i filla pertanyen a dues gene-
racions de pageses que han viscut en
pròpia pell tots els canvis que s’han anat
produint al sector amb el pas del temps.
Coincideixen a assenyalar que dècades
enrere treballar a pagès era una feina
dura i sacrificada, però s’hi veia futur.

Avui dia és anar tirant i lluitant amb
les traves burocràtiques que po-

sen les administracions, els
preus baixos a què es veuen

obligats a vendre els pro-

ductes... Ara tot està molt mecanitzat i
la feina no és tan dura físicament, però
hi ha molta diferència entre els costos
de la maquinària o les reparacions i els
guanys que obtenen pel seu treball.
L’Anna Maria diu: «El preu del blat de
moro als anys seixanta dels segle passat
era el mateix que el que ens paguen ara;
i no parlem de les pomes, que aquest
any les pagaran a vint cèntims el quilo
i les cobrarem el juny o juliol.»

Anem una mica enrere. La mare,
quan es va casar, es va posar a treballar
de perruquera a Sant Miquel de Flu-
vià, i combinava aquest ofici amb el
de pagesa: cuidar els porcs, munyir...
Va deixar la perruqueria per treballar
exclusivament al mas quan la filla va
tenir quinze anys. Comenta que una
de les feines que no va haver de fer
durant molts anys era cuinar. D’això,
se’n cuidava la seva sogra, que vivia al
mas. Ara, en canvi, és ella qui passa
més temps a la cuina i fent altres fei-
nes domèstiques per tal que la resta de
la família es pugui dedicar a treballar a
la granja o als camps. Segons m’explica
l’Anna Maria, aquest és un procés que
s’ha anat repetint amb el pas d’una ge-
neració a l’altra.

Pel que fa a la Maria, quan va dei-
xar d’estudiar els pares li van propo-
sar d’obrir una botiga a Empuriabrava
i que ella la portés, però va dir que de
cap manera. Volia ser pagesa i portar
una granja. Així doncs, ben aviat es va

Can Tiena de Valveralla

Una de les carbasses
pintades per la Maria.

ALBERES 22 > 43

A dalt, la Maria i l’Anna Maria a la botiga del mas // FOTO: Sílvia Carbó.
A baix a l’esquerra la Maria a dalt del tractor. A la dreta, mare i filla
plantant a l’hort // PROCEDÈNCIA: Arxiu de Maria Alabau.

posar a treballar al mas i a poc a poc
va anar assumint més responsabilitats
i feines: treballar als camps, a l’horta,
cuidar-se de les granges... Ara ja fa anys
que porta les regnes del negoci, tot i
que en Josep continua ajudant en les
tasques del camp i el seu fill també hi
treballa. Explica que dedica entre dues
i tres hores al dia a fer papers i que ha
hagut de fer molts cursets per posar-se
al dia i anar a moltes reunions on solia
ser l’única dona, però això no li ha su-
posat cap mena d’inconvenient ni s’ha
sentit mai diferent. Diu: «Suposo que
això va a caràcters, jo soc molt oberta

i en general m’avinc més amb els ho-
mes que amb les dones». La Maria és
una dona activa i arriada que, a banda
de les feines pròpies de pagesa, s’ha
volgut dedicar també a altres activi-
tats. Durant uns anys va ser regidora a
l’Ajuntament. També estava al sindicat
d’Unió de Pagesos, on havia d’anar a
fer xerrades tot sovint. A més, té una
vena artística que procura no deixar de
banda. Li agrada pintar i fer muntatges
de vídeo. Això sí, es posa a fer-ho des-
prés de sopar, quan tothom és al llit i a
compte d’hores de son. Però és el seu
moment de tranquil·litat.

Anar a engegar ànecs. Els demano
que m’expliquin algun record d’infan-
tesa. La mare té molt present la imatge
de quan tenia dotze anys i abans d’anar
a l’escola havia d’engegar una trentena
d’ànecs. Els portava a un camp que hi
havia als afores del poble, al migdia hi
tornava per donar-los aigua i al vespre
els anava a buscar per tancar-los. Tam-
bé quan de molt joveneta anava a portar
el dinar amb una moto Guzzi als seus
germans que treballaven al tros. Encara
no tenia carnet i de vegades es creuava
amb la Guàrdia Civil que ja la conei-

xien i feien els ulls grossos. La
Maria, la filla, explica que quan
tenia deu anys, abans de treba-
llar amb cossetxadora, collien el
blat de moro a mà; a ella li feien
conduir el tractor pel camp –gai-
rebé no arribava amb els peus als
pedals– i havia de fer avançar el
vehicle uns metres i parar per tal
que des de baix poguessin tren-
car les capses i tirar-les al remolc.
Com que aquesta feina l’avorria
molt, mentre el tractor estava pa-
rat agafava les agulles de fer mit-
ja i es posava a teixir. Diu: «Cada
any pel blat de moro em feia una
bufanda.»

També els pregunto si han
tingut mai la impressió que fer de

pageses les hagi limitat en algun aspec-
te. La mare em respon que, tot i que és
una feina molt lligada, ella s’hi ha sentit
sempre molt bé. És la seva vida. La filla
diu que potser el que més li reca és no
haver pogut passar més temps amb la
mainada quan eren petits.

Les rialles de totes dues han es-
tat la música de fons que ha acompa-
nyat molts moments de la conversa. Jo
m’emporto la impressió d’haver com-
partit una agradable estona amb dues
dones que han viscut una vida plena
i estan molt contentes i orgulloses de
ser qui són 

DOSSIER LA DONA A PAGÈS

56 > ALBERES 22

Ser nena i créixer a pagès
UN DIA A DIA EN ZONA DE MUNTANYA ON CALIA TENIR CURA DEL BESTIAR MENUT,

MENAR L’HORT, PARTICIPAR EN LES FEINES DEL CAMP I CAMINAR MOLT PER ANAR A ESCOLA

Enric Tubert > TEXT I FOTOGRAFIA

Nascudes entre el 1928 i el 1939, la Rai-
munda Oliva, la Rosa Suñer, la Rosita
Buxeda, l’Alberta Gibrat i la Pepita Suy
són dones que van néixer i créixer en
masos situats en una zona de muntanya
propera a la frontera, la majoria als ter-
mes d’Agullana i Maçanet de Cabrenys.
Contentes de la vida que han tingut,
totes evoquen la seva infantesa sense
nostàlgia ni rancúnia. La referència a
la precarietat de les condicions mate-
rials que les envoltaven contrasta amb
la consciència de no haver patit mai per
manca de menjar, ni tan sols en èpoques
complicades com els anys de la Guerra
Civil. Aquesta dualitat contradictòria
marca bona part de les entrevistes que
hem mantingut amb cada una d’elles.

Quan encetem la conversa amb
aquestes dones que es van criar en un
mas, surt el fet comú que van néixer a
casa, amb l’ajut de la Siseta, la llevadora

d’Agullana durant els anys trenta i qua-
ranta. En dos casos fan referència a algun
germà mort de petit i l’Alberta va viure
la mort de la mare quan ella tenia dos
anys. Totes formaven part de famílies
nombroses amb quatre o cinc germans.

Dels primers anys de vida, els re-
cords evocats dibuixen la imatge d’unes
nenes que feinejaven a l’hort, cuidaven
l’aviram i els conills, treien a pasturar
el ramat, munyien les vaques, a l’hi-
vern passaven fred i vivien en un con-
text sense electricitat en el qual la il-
luminació domèstica era amb espelmes,
llums de carbur o d’oli o, fins i tot, com
ens explica la Raimunda, que vivia als
Vilars, a Maçanet de Cabrenys, «amb te-
ies fetes d’escorça de pi i que feien molt
fum i ho empudegaven i ennegrien tot.»

El camí llarg fins a l’escola. Anar a es-
tudi era en tots els casos un compromís

que exigia esforç i sacrifici. Tant si
trigaven una hora de camí, com li
passava a l’Alberta i a les seves tres
germanes; tres quarts d’hora, com
la Rosa; o una mitja hora, com
passava a la resta, fer el camí de
l’escola era, a vegades, un trajecte
compartit amb altres nens i nenes
de masos veïns. D’altres vegades
era un recorregut solitari que, es-
pecialment a la tarda quan es feia
fosc, feia una mica de respecte.

Aquest camí sovint calia fer-
lo dues vegades, perquè anaven

a dinar a casa, però quan feia fred bus-
caven la manera de quedar-se a dinar
al poble. En les èpoques de fred sever
–que recorden molt més freqüent que
ara– el camí era dur i el paisatge esta-
va ple de caramells de gel. La Rosita
explica que «una vegada al matí, camí
de l’escola, sentia un cric-crec estrany
i em vaig adonar que com que m’havia
rentat el cap, els cabells s’havien glaçat
com varetes de gel i quan els tocava es
trencaven.»

De l’etapa escolar totes recorden
que a més d’aprendre a llegir, escriure i
les tres regles de càlcul, també feien cos-
tura i aprenien una mica a cosir. En el
cas de la Raimunda explica que els pocs
nens i les nenes de la zona dels Vilars, a
Maçanet de Cabrenys, anaven a classe
amb un mestre que «era vell i coixejava i
com que érem poquets apreníem força.
Més endavant vam anar a Sant Andreu
i també érem pocs». La Rosa comenta
que els pares la van canviar de l’escola de
la Jonquera a la d’Agullana –que queda-
va més lluny del mas Guerra on vivia–
«perquè tenien la sensació que no apre-
nia gaire res i això els empipava molt.»

Més enllà de la duresa en el tracte
d’alguna mestra com la Maria Figa que
la Rosita i l’Alberta recorden com «una
mestra molt exigent i que tenia mal geni
i pocs miraments quan s’enfadava», to-
tes les entrevistades coincideixen a re-
cordar l’anada a l’escola com un espai de
temps agradable, que els permetia jugar

La Maria Suñer Salellas, nascuda el 1926, germana gran de la Rosa
Suñer, amb la seva bicicleta, davant del mas Guerra d’Agullana, on
les quatre germanes vivien a mitjans dels anys quaranta, època de la
fotografia // PROCEDÈNCIA: Arxiu Rosa Suñer.

ALBERES 22 > 57

amb altres nenes i sortir de l’aïllament
de viure al mas.»

Ajudar a fer el pa. La vida que ens
descriuen les entrevistades té una sè-
rie de punts en comú i ens remet a un
sistema econòmic d’autosuficiència,
basat a conrear un hort que els abastia
de verdures, fruites i hortalisses, criar
gallines i conills, engreixar algun porc
amb glans collides al bosc i amb ver-
dures i farro, tenir algunes vaques per
la llet i, en algun cas, un ramat d’ove-
lles. Calia, a més, conrear els camps
plantant-hi blat, civada, ordi i blat de
moro, a més del farratge per al bestiar.
L’ajut d’un cavall o una mula era clau
per poder fer la feina i per poder traslla-
dar materials i desplaçar-se. En aquest
sistema de producció, les nenes tenien
una participació molt activa en la cria de
l’aviram i del conills; la Rosita recorda
que, ja de més grans, «anàvem a vendre
alguns conills al Portús i aprofitàvem
per portar sucre, cafè i algun altre pro-
ducte que aquí era escàs». Malgrat tot,
el destí principal del bestiar menut era
per al consum propi. La seva partici-
pació en les feines de l’hort i del camp
eren també molt comuna especialment
en època de plantar i de segar. L’Alberta

A dalt, d’esquerra a dreta, la Raimunda Oliva, la Rosa
Suñer, la Pepita Suy, la Rosita Buxeda i l’Alberta Gibrat,
a Agullana. Al detall, un cistell d’ous // FOTO: Roser Bech.

recorda que «l’endemà de fer la comu-
nió solemne vaig ajudar el pare a plan-
tar el blat de moro». Un dia a la setmana
donaven un cop de mà a la mare a fer
pa i el coïen al forn del mas. Gairebé
totes coincideixen en el fet que els ho-
mes portaven el blat al molí del Mont,
a Darnius, un espai que ara està negat
sota les aigües del pantà, i que ho feien
d’amagat, a vegades a la nit, amb el sac
ple de gra carregat a l’esquena, perquè
hi havia restriccions i s’havia de fer una
mica en secret. Entre les feines domès-
tiques més dures que recorden destaca
la de rentar la roba. Totes es consideren
afortunades perquè el lloc on rentaven
la roba era a la bassa de l’hort on hi ha-
via la possibilitat de rentar dretes i no
pas agenollades com passava en molts
casos quan es rentava al riu.

Un dels temes més interessants que
surt a la conversa que mantenim espe-
cialment amb la Raimunda i la Rosa, les
quals el 1939 tenien onze i vuit anys,
respectivament, és com van viure els
anys de la guerra i els dies de l’èxode
republicà. Coincideixen a afir-
mar que, malgrat les penúries,
no van passar gana.

És especialment inte-
ressant el testimoni de la

Rosa, la qual vivia al mas Guerra, en-
tre Agullana i la Jonquera, situat a prop
de la frontera. Explica que van acollir
a casa seva un coronel, la seva dona, la
seva filla i l’assistent. Recorda sobretot
l’aspecte de mercat desordenat que te-
nia la muntanya, on els fugitius havien
abandonat sacs amb sucre o cafè, male-
tes plenes de roba i tota mena d’objec-
tes i vehicles com una tartana que ells
van poder aprofitar.

Parlant de com vivien les festes
de Nadal coincideixen en el fet que
no feien cagar el tió i que per Reis els
portaven un tros de xocolata, alguna
mandarina i, excepcionalment, una
llibreta i un llapis. Ja d’adolescents to-
tes cinc rememoren amb il·lusió quan
anaven a ballar a les festes majors. Nar-
ren que, a vegades, quan tornaven tard
els sortia la Guàrdia Civil que cridava:
«¡Alto! ¿Quién vive?». Elles responien:
«Paisanos.»

Quan van tenir poc més de vint
anys, totes cinc es van casar i dues

d’elles van anar a viure a un mas
diferent d’aquell on havien cres-

cut i les altres es van traslla-
dar a viure a Agullana, on

ara mateix resideixen to-
tes cinc 

DOSSIER LA DONA A PAGÈS

68 > ALBERES 22

Les masoveres del mas Bella
TRES GENERACIONS DE DONES FERMES D’UN MAS DE CABANES QUE CONTINUEN LA VIDA

ENTRE ELS CAMPS I EL BESTIAR COM FEIEN ELS SEUS AVANTPASSATS

Núria Trobajo > TEXT // Sílvia Carbó > FOTOGRAFIA

En el terme de Cabanes, tocant Llobre-
gat i albirant el poble de Vilarnadal, hi
ha el mas de n’Abella, segons el mapa
de l’Institut Cartogràfic, o el mas Bella
segons els seus estadants. Hi viu la famí-
lia Gardell Sala, que en són masovers, i
hi conviuen tres generacions de dones,
la Pilar, la Maria i la Maria filla, que des
de sempre han exercit l’ofici de pagesa.

L’àvia, la Pilar Ventura Cots, nascu-
da el 1932 a Argelaguer, per culpa de
l’aiguat de 1940 ella i la família van ve-
nir a viure a l’Empordà, concretament
al mas del Quer Afumat, també cone-
gut com mas Oliva, de Capmany. Des
de 1951 viu en aquest mas de Cabanes,
quan es va casar amb en Joan Gardell
Delós, l’hereu de la família de maso-
vers. La mare, la Maria Sala Vehí, hi
viu des de 1989, quan es va casar amb
en Tomàs, el fill gran de la Pilar. Ella és
filla de Vilamalla, de cal Moliner, on va
néixer el 1963 i els seus avis també eren
pagesos. La filla, la Maria Gardell Sala,
nascuda el 1990, hi ha viscut sempre i
és la segona generació de la família que
ha nascut al mas. Té un germà petit, en
Josep, que treballa i viu a Barcelona.

Els Gardell són masovers del mas
Bella des de 1942. El padrí Tomàs, sogre
de la Pilar i avi d’en Tomàs, era d’Espi-
navell i es dedicava a la transhumància.
Abans d’establir-se a Cabanes va viure
en diferents pobles de l’Alt Empordà. El
mas és propietat de la família Vayreda. La
Pilar recorda molt bé don Pere Vayreda
Olivas, historiador de Lladó. Després
el mas va passar al seu germà Joaquim,
d’ell al seu net Eduard Puig Vayreda –
enòleg, polític i escriptor empordanès
que va morir el 2018– i ara és propietat
del fill i la germana, la M. Teresa. Te-
nen un ramat de 300 ovelles, que en-
geguen cada dia dels 365 dies de l’any, i
algunes vaques. Conreen el menjar que
necessita el bestiar: userda, blat de moro
i cereals. També tenen gallines, pollas-
tres i treballen l’hort –temps enrere a la
propietat hi havia vinya i oliveres–. Tot
plegat genera un ventall de tasques que
manté ben ocupada tota la família. Fei-
nes de pagès que tant una Maria com
l’altra executen com un ritual puntual
cada dia, perquè el bestiar no hi entén
de calendaris. Ara la Pilar ja no hi pot
col·laborar; les cames no la segueixen,

però es deleix per fer-ho: «Els aniria
a ajudar si pogués. Hi he sigut viscuda

a pagès i m’agrada». Però d’energia
i humor en conserva força i de me-
mòria més, i ens va explicant detalls
i anècdotes de la vida al mas.

Recorda molt bé que quan va
arribar, a la casa no hi havia ni ai-

gua corrent ni electricitat. L’aigua calia
anar-la a buscar al pou i quan era fosc
s’il·luminaven amb llums de carbur, d’oli
i espelmes. Li sembla recordar que va ser
cap a 1965 que varen començar a utilit-
zar el gas butà. Varen tenir electricitat
el 1974 i aquest potser va ser un dels
canvis més importants que hi ha hagut
al mas. Si fa no fa, per la mateixa època,
van disposar del primer cotxe, un 2CV;
fins aleshores els desplaçaments sempre
els havien fet a peu, en tartana i en bici.
I, segons ella, no s’han realitzat gaires
més canvis al mas; bé, han construït un
lavabo, alguns coberts i pallers, han fet
el teulat nou i, sobretot, han invertit en
maquinària per a les activitats agrícoles.

Tots els papers de l’auca. La Pilar era
l’encarregada de netejar el galliner cada
dia; la seva sogra li va ensenyar a fer-ho.
Ara ho fa la neta, la Maria. També enge-
gava quatre o cinc vaques una estona, les
talaiava, com ja feia de petita quan vivia
primer a Argelaguer i després a Cap-
many. Recorda haver segat a mà i haver
fet garberes. Realitzava qualsevol labor,
el que calgués, i totes li agradaven. I com
a mestressa d’una casa de pagès li’n toca-
ven moltes. La dona era l’encarregada de
tenir cura de totes les persones del mas,
cuinar, netejar, rentar la roba, cosir, treu-
re les herbes, regar i collir els productes
de l’hort, fer conserves i confitures... La
feina dels homes era el bestiar i la terra
i, al seu parer, «ja en tenien prou». Fins

La Pilar Ventura aguantant un xaiet amb
la filla del propietari del mas, la Gemma
Martínez Puig. Principis dels anys 70.
PROCEDÈNCIA: Arxiu família Gardell.

ALBERES 22 > 69

que no van tenir cuina de gas cuinava a
la llar de foc o en els fogons de caliu. La
roba la rentava al viver de l’hort, a mà,
amb una gibrella i sabó Lagarto o Flota.
Quan s’acabava la jornada s’estaven una
estona a la vora del foc a l’hivern, «fent
jersei o cosint, amb el llum de carburo».
Però com que estaven molt cansats ana-
ven a dormir aviat. De joveneta també
era el moment de resar el rosari.

A més dels quefers quotidians tam-
bé hi havia els extraordinaris, com per
exemple el dia del batre. Els familiars i
veïns s’ajudaven els uns als altres i des-
prés tots es quedaven a dinar i, fins i tot,
alguns a dormir. Un altre treball extra
era quan es matava el porc, normalment
entre desembre i gener. Els homes el

mataven i el trossejaven, però la resta
anava a càrrec de les dones. I com que
sovint venia gent de fora a ajudar tam-
bé calia cuinar de més. O la festa ma-
jor, on el tiberi era l’activitat principal a
base d’arròs, escudella, rostit i platillo.

Amb la mecanització del camp i el
canvi social d’alguns costums, algunes
de les obligacions han desaparegut o can-
viat. Tot i així tant una Maria com l’altra
estan ben enfeinades durant tot el dia.

La mare, des de sempre, ha aga-
fat més el rol polièdric dels deures de
mestressa de casa, on hi cap tot, fins i
tot en algun moment menar el tractor.
Algunes de les comeses que feia la Pi-
lar ella ja no les ha de fer o li compor-
ten una dedicació diferent gràcies als

electrodomèstics. Però moltes activitats
continuen essent les mateixes. La Maria
Sala no es queixa, però reconeix que la
vida de pagesa és molt lligada, sobretot
si es té bestiar.

El relleu natural. La Maria Gardell Sala
ha nascut i crescut en aquest ambient i
per ella és tot molt normal. Des de pe-
tita ha anat col·laborant en les diferents
tasques. Va anar a escola a Peralada i des-
prés de l’ESO va estudiar Auxiliar d’In-
fermeria a Figueres. Però als disset anys
va començar a treballar al mas i n’està
molt satisfeta. El seu treball durant el dia
és ben variat: des de tenir cura amb la
mare que no li falti res a l’àvia fins a en-
carregar-se del bestiar i netejar les corts.
També recull menjar, neteja la casa, rega
i condueix el tractor. De fet, ella i el pare
se n’ocupen de la terra i el bestiar. De
tot el que fa diu que el que més li plau
és xupinejar –remenar aigua– a l’estiu i
treballar dins el corral amb les ovelles
a l’hivern. Mentre s’explica l’àvia som-
riu. Entre les tres generacions, tot i les
diferències, es nota una complicitat, un
respecte i una harmonia.

La conversa s’ha anat allargant. La
Pilar, incansable, continuaria una esto-
na més tot rebuscant alguna fotografia
antiga per poder il·lustrar el que ens ha
explicat. Però les Maries i en Tomàs han
de tornar al seu treball; el bestiar i les
obligacions els reclamen. La cuina on
afablement ens han acollit a la Roser i
a mi ja em sembla un entorn familiar,
entranyable. Són molts els elements
que em fan tenir la sensació de ser en
un espai preservat del pas del temps.
Unes cortines, una aigüera, un càntir
a l’escala, nius d’oreneta a l’entrada, el
belar d’algun xai, el bestiar sota el mas,
gossos i gats convivint i sortint de tots
els racons, l’olor de pagès i, entre molts
altres detalls que podria descriure, la
disponibilitat de temps, el tracte humà
i l’actitud d’acollida dels que hi viuen 

La Pilar Ventura trencant ametlles acompanyada de la
Maria Sala i la Maria Gardell a la cuina del mas Bella.

DOSSIER LA DONA A PAGÈS

70 > ALBERES 22

EXPERIÈNCIES PAGESES AMB RELATS D’HISTÒRIES PLENES DE VIDA, PASSIÓ I COMPROMÍS;

FEM UNA MIRADA ACTUAL AL CAMP I A LES MANS FEMENINES QUE EL TREBALLEN

Neus Monllor > TEXT // Alejandro Candela > FOTOGRAFIA

Són joves, són valentes i tenen la cons-
ciència plena de la terra. Tenen la vo-
luntat de dedicar-se a allò que volen,
de fer el que el cor els mana i els de-
mana. Són dones que viuen i treballen
a l’Alt Empordà, algunes continuen la
tradició familiar i altres són nouvingu-
des a la geografia i al sector primari que
les acull. Ser dona, ser pagesa i viure al
món rural s’ha convertit en una gesta
que poques assoleixen. Els nous mo-
dels territorials i socioeconòmics fan
cada vegada més complex guanyar-se
un sou al camp. El sistema global fo-
ragita moltes de les il·lusions nascudes
amb les noves generacions, però al ma-
teix temps també enforteix la presència
de les que resisteixen.

En aquest article fem un recorregut
per la pagesia que dona llum i color al
nostre territori, trepitgem els camps
que treballen, coneixem el bestiar que
hi pastura, tastem els seus productes
i mirem els ulls de les dones que fan
possible una realitat a contracor-
rent, una opció de vida voca-
cional que paradoxalment
és cada vegada més neces-
sària. Totes elles són dones
que dediquen el seu temps
i les seves energies a tirar
endavant projectes on el
saber i el sentir agrari defi-
neixen el model de negoci.
Són experiències que cada
vegada s’acosten més a les

noves demandes socials, com són els
aliments ecològics, de temporada i de
proximitat. Valors essencials per de-
fensar un producte local ple de saviesa.

Dèbora Fiol, ramadera ecològica.
La Dèbora (1990) és filla de Figueres.
L’amor la porta a inserir-se de ple en una
explotació ramadera de cria i engreix de
vedells ecològics al mas Brossa de Cas-
telló d’Empúries. Els seus avis eren pa-
gesos, però els pares no van continuar
amb la tradició. Alguna cosa del passat
li va quedar a l’ànima, perquè per vo-
cació va estudiar auxiliar veterinari i el
destí ha fet que avui sigui al capdavant
de Vedella dels Aiguamolls.

Al mas Brossa han apostat per la
qualitat de la carn amb la raça Angus,
que pastura en llibertat pels camps i les
closes del Parc Natural dels Aiguamolls
de l’Empordà. Aquesta raça de vedella
produeix una carn tendra i molt gustosa,
el que fa que cada vegada més persones
confiïn en el seu projecte. A més, la cer-

tificació ecològica li aporta un grau
més de confiança amb relació al
maneig i als tractaments, una

aposta decidida per oferir
al client un bon producte.
«L’agricultura convencional

té els dies comptats, hem de
tendir cap a una agricultura
sostenible», defensa.

La Dèbora confia en què
cada vegada hi hagi més per-

sones que apostin per un canvi de mo-
del productiu i de consum. Els seus cli-
ents valoren la qualitat de la seva carn
i tot el que porta associat amb relació a
la salut i el manteniment del paisatge.
Tots aquests valors són els que fan que
la carn ecològica de pastura sigui avui
una realitat a la comarca.

Sara Camps, hortolana ecològica. La
Sara (1980) és de Barcelona, tot i que la
seva manera de fer i de parlar cada ve-
gada s’acosta més a les dones de la terra
que l’acull. La seva relació amb el camp
comença a l’Escola Agrària de Manresa
i, un cop acabada aquesta etapa de for-
mació, s’anima a emprendre el sector
agrari. Pionera i decidida, l’any 2003
arrenca amb una explotació de cultiu
extensiu ecològic a Corçà, que evoluci-
ona fins avui amb una finca d’horta eco-
lògica a Castelló d’Empúries, Vessana.

La història de la Sara relata les di-
ficultats d’una persona nouvinguda al
sector agrari, els obstacles que ha hagut
de superar per tal de fer realitat els seus
somnis i la verificació que la constàn-
cia i la dedicació plena a la seva voluntat
fan que avui sigui una de les hortolanes
ecològiques amb més recorregut de la
comarca. «Al principi ningú no en do-
nava un duro de mi, i com que no ve-
nia de pagès encara més. Avui continuo
aquí», manifesta.

Després de molts d’anys de confe-
gir cistelles ecològiques, ara ha plegat de

Joves i arrelades

ALBERES 22 > 71

A dalt, l’Íngrid Gou al mas Ferran de Terrades. A baix, d’esquerra a dreta, la Sara de Vessana,
la Dèbora de Vedella dels Aiguamolls i la Cristina del mas Bech, totes tres de Castelló
d’Empúries.

fer-ne. De totes maneres podeu trobar
els productes d’horta variada de la Sara
als mercats d’Empuriabrava cada dis-
sabte i de Cadaqués cada dilluns. Tam-
bé els podeu trobar al menjador escolar
Ruiz Amado de Castelló d’Empúries,
que ha decidit apostar per una alimen-
tació sana, saludable i de proximitat per
als infants. Un dels principals valors de
l’horta de la Sara és que és «collit i ve-
nut», assegura. La frescor dels seus pro-

ductes, sumat a uns mètodes ecològics
de producció, fa que cada vegada més
persones valorin la seva feina al camp.

Cristina Bech, ramadera. La Cristina
(1992) és la quarta generació d’una fa-
mília plenament dedicada al sector agra-
ri al mas Bech de Castelló d’Empúries.
A la seva finca s’hi combinen la produc-
ció de vedells, els conreus extensius, les
pomeres, la vinya i amb la incorporació

de la Cristina, des de fa uns anys, ous
de gallines que campen, sota la marca
Crismiou, i també engreix de pollastres.

L’experiència de la Cristina mos-
tra la realitat d’una dona que ha volgut
continuar amb la tradició familiar de
dedicar-se a la producció d’aliments, al
mateix temps que ha introduït una nova
orientació productiva que facilita la seva
incorporació en la presa de decisions i
en la gestió de la seva activitat agrària.
«Jo sempre he remenat la terra, amb
deu anys ja portava el tractor de casa.»

Els ulls de la Cristina i la seva em-
penta mostren la vitalitat d’una dona

que fa de tot: des dels tractaments
als animals, les feines al camp, la
paperassa –«que és molta», confessa
que és la part que li agrada menys i
que ha de fer per força–, venda di-
recta... I així una llarga llista de tas-
ques variades que, tal com fan les
seves companyes pageses, combi-
nen amb el dia a dia de la família i
de les responsabilitats quotidianes.

Íngrid Gou, fruticultora. L’Íngrid
(1986) és filla de família pagesa de
Terrades i continua amb la tradició
de casa. Conrea fruita variada com
cirera, albercoc, préssec, pruna i
figa, així com olives per fer un oli de
primera qualitat sota el nom Olivet
de Mas Ferran. Els camps que ro-
degen el mas Ferran són plens del
fruit de la tasca tenaç i constant tant
de l’Íngrid com del seu pare.
El relat de l’Íngrid és optimista i

ple d’esperança per un futur millor.
Ens parla dels seus plans per acostar el
producte al consumidor final. De fet,
a l’entrada de la finca, estan construint
una nau nova amb l’objectiu de fer-hi
un obrador i una botiga. Dos elements
essencials per posar en valor la dedicació
i la constància de tenir una fruita i un
oli de màxima qualitat –estan en procés
de conversió de l’oli d’oliva verge extra

76 > ALBERES 22

MEMÒRIA FOTOGRÀFICA > CARNESTOLTES

Retrat d’un grup de joves amics del Port de la Selva disfressats
per celebrar el Carnaval d’aquesta població costanera.
ANY: 1930, APROXIMADAMENT
AUTOR: DESCONEGUT
PROCEDÈNCIA: COL·LECCIÓ D’IMATGES DE L’ACAE

Retrat d’un grup de
noies disfressades

a punt per celebrar
el Carnaval, al jardí

d’una casa particular,
segurament, del Port

de la Selva.
ANY: ENTRE 1920-1925
AUTOR: CINTO MALLOL

CARRERAS
PROCEDÈNCIA: ACAE,

COL·LECCIÓ DE
PLAQUES DE VIDRE DE

LA FAMÍLIA MALLOL

M3

M4

PATRIMONI
 HISTÒRIA

 Lídia de Cadaqués, la força del mite 78 CRISTINA MASANÉS [Manresa, 1965. Escriptora]

 HISTÒRIA

 Les fites de la Jonquera 80 JOSEP CLARA [Girona, 1949. Historiador]

 MITOLOGIA

 Tocat del bolet 82 MONTSERRAT BATLLOSERA [Palafrugell, 1966. Filòloga]

 TRADICIONS

 L’aplec de Lliurona 84 JOSEP VILAR [Argelaguer, 1961. Enginyer tècnic agrícola]

 GASTRONOMIA

 Costelló amb naps 86 AIDA VILAR [Lladó, 1994. Periodista]

 FAUNA

 El corb marí 88 PONÇ FELIU [Girona, 1975. Biòleg]

 PLANTES I REMEIS

 Les ensopegueres 90 ANNA M. OLIVA [Torroella de Montgrí, 1966. Biòloga]

El reig bord o ‘Amanita
muscaria’ és el clàssic bolet
que sempre associem amb
les narracions infantils.
FOTO: Josep Ballarà.

78 > ALBERES 22

PATRIMONI HISTÒRIA // Cristina Masanés > TEXT

Retratada per Salvador Dalí, García Lorca, Eugeni d’Ors i Pablo Picasso, aquesta filla, dona
i mare de pescadors del Cadaqués de fa cent anys, ha arribat fins avui amb la força del mite

pesca familiar allotjant forasters que ar-
ribaven a Cadaqués molt abans del tu-
risme de masses. Va ser a través del met-
ge Víctor Rahola que l’estiu de 1904 va
allotjar un jove escriptor, Eugeni Ors
–la ‘d’ va venir més tard–, que s’hi va
quedar dos mesos. Com Josep Pla ex-
plica a Un viatge frustrat, Ors sempre va
recordar «la qualitat de les llagostes i els
llongants, de les escórpores negres, dels
musclos de Cap de Creus, dels neros,
llobarros i déntols que Lídia els oferia
habitualment. [...] Per les seves mans,
passava el millor peix que es menjava a
Cadaqués.»

Després d’Ors, van arribar altres
hostes, com Pablo Picasso i Fernan-
de Olivier, l’estiu de 1910. Si bé Lídia
sempre va defensar que «Picasso hau-
ria donat la vida per mi», qui va deixar
una petja definitiva va ser Ors.

La Ben Plantada. L’estiu de 1910 Ors
va publicar amb el pseudònim de Xè-
nius una sèrie de gloses a La Veu de Ca-

talunya amb el títol de ‘La Ben Plantada’.
Lídia va llegir-les una a una. Era una fic-
ció literària que no responia a cap dona
real, un recurs per difondre l’ideari po-
lític del noucentisme i un text que no
anava adreçat a les classes populars. Per a
l’hostatgera de Cadaqués, aquelles glo-
ses partien del record del seu autor de
l’estada a la Riba des Poal i el personatge

femení era ella: una declara-
ció d’amor en clau secreta
que ell li feia.

A partir d’aquí, la his-
tòria és coneguda. En poc

temps, es va afanyar a proclamar la seva
nova identitat: «No és que me’n digui
de Teresa, és que en soc». Aviat tam-
bé, el mateix Ors va començar a re-
bre postals i cartes de la dona de Ca-
daqués, que li explicava novetats del
poble i responia els seus articles de
premsa. Les primeres cartes signades
com a Teresa la Ben Plantada són de
1914. Les darreres són d’uns mesos
abans de morir, l’any 1946.

La soledat del deliri. El cas de Lídia
de Cadaqués reprodueix tots els deno-
tadors del quadre clínic de la paranoia
delirant. Lídia va ser capaç d’ordenar el
món com un complex sistema de pis-
tes i missatges que Ors li adreçava en les
seves cròniques periodístiques i que ella
responia per carta, un sistema xifrat de
secrets i misteris que només ells ente-
nien. És propi del delirant reordenar el
món al voltant d’una obsessió –l’ena-
morament d’Ors en el seu cas– i resig-
nificar des d’aquesta tots els fets succes-
sius. A mans de Lídia la Ben Plantada,
Cadaqués va passar a ser l’escenari de
greus batalles: «El llibre conté un secret
i aquest secret és el que mou la vida del
poble i parteix els seus habitants en dos
bandos. Un es ‘La Societat del Secreto
de Xenius’. L’altre ‘La Societat de cabras
i anarquistes’». El delirant, i Lídia no era
diferent, posa tota la intel·ligència al ser-
vei de la seva obsessió fins a encaixar-hi
el món sencer. I ho aconsegueix.

La nova Lídia va desatendre els fills i
el marit, i el negoci del peix, fins que tot
es va anar enfonsant. El marit, Ferran

Lídia de Cadaqués, la força del mite

De Lídia Noguer i Sabà se n’ha escrit
una biografia documentada, un relat
novel·lat, poemes, retrats diversos i re-
ferències reiterades. Personatge singular
en el Cadaqués de fa cent anys, va dei-
xar una estela potent que s’ha mantingut
durant dècades. Deu ser aquesta la força
que tenen els mites, que, fins i tot amb el
pas dels anys, segueixen aportant sentit.

Filla de bruixa. Havia nascut a Cada-
qués el 1866, on vivia en una casa a la
Riba des Poal amb el marit i els dos fills.
Lídia Noguer era filla de la Sabana, la
darrera bruixa del poble. El relat de Jo-
sep Pla sobre la mort de la Sabana és dig-
ne de les grans novel·les de misteri: «En
el rellotge del campanar de l’església co-
mençaren a tocar hores; eren les dotze,
la mitja nit. Tan bon punt caigueren les
primeres campanades, vàrem sentir un
soroll com de bèsties que bastonejades
fugissin corrent espantosament amb uns
bufets i marrameus esgarrifosos, de pà-
nic. I tot de sobre vàrem veure baixar
pel pont, es Pont Vell, i dirigint-se cap es
Poal, una quantitat incomptable de gats
negres corrent com uns desesperats, mi-
olant, bufant i aixecant una polseguera
que juntament amb uns remolins de ter-
ra produïts per unes ratxes de vent vin-
gudes de sobte, també, com si fos un cop
de nord, tapava la claror de la lluna. (...)
La Sabana s’acabava de morir.»

Podem suposar que ser fi-
lla de bruixa no era un estig-
ma fàcil de portar. Però la
Lídia tenia empenta i mi-
llorava els ingressos de la

ALBERES 22 > 79

ella feia amb les paraules, el pintor va
fer-ho amb les imatges.

Al costat de Dalí, Lídia va conèixer
altres creadors com Luís Buñuel o Fe-
derico García Lorca, qui va escriure el
retrat més ajustat de la bogeria de Lídia
en una carta a l’Anna M. Dalí. «Lo de

Lydia es encantador. Tengo su retrato sobre

mi piano.[…] La locura de Lydia es una

locura húmeda, suave, llena de gaviotas y

langostas, una locura ‘plástica’. Don Qui-

jote anda por los aires y la Lydia a la orilla

del Mediterráneo.»
L’any 1946, amb vuitanta anys, Lídia

Noguer va morir a l’asil Gomis d’Agu-
llana, on havia estat ingressada per ini-
ciativa d’Anna M. Dalí per treure-la de
la barraca i la misèria en què vivia des de

Costa, es va suïcidar el 1916 i els fills,
pocs anys després, es van obsessio-
nar amb una suposada trobada d’una
mina de ràdium al cap de Creus. Van
entrar en un procés de demència que
els va portar a ingressar al psiquiàtric
de Salt, d’on ja no van sortir. La his-
tòria familiar de Lídia Noguer no va
tenir bona fi, ni tampoc la relació amb
la comunitat de Cadaqués. Ors, al seu
torn, no va respondre mai cap carta.

Dalí i Lorca. Però no tot va ser sole-
dat. En el seu trajecte delirant, Lídia
va tenir uns interlocutors d’excepció,
com l’escriptor Eduardo Marquina, la
família Pichot i sobretot Salvador Dalí,
que coneixia Lídia des que era nen.
Dalí va estimar Lídia, a qui qualificava
de «padrina de la meva bogeria». La re-
lació que Lídia Noguer va establir amb
Salvador Dalí va ser de llarga durada i
va tenir diferents encaixos. Lídia li va
vendre la barraca de pesca que aques-
ta tenia a Port Lligat, construcció que
Dalí va convertir en casa seva. D’al-
tra banda, i com el pintor va defensar
sempre, al costat de Lídia va aprendre
el mecanisme mental del delirant per
extrapolar-lo a la pintura convertit en
el seu mètode paranoic-crític: allò que

la Guerra Civil. Set anys després, l’any
1953, Ors va tornar a Cadaqués pregun-
tant per ella i va escriure-li un llibre: La

verdadera historia de Lidia de Cadaqués i la
va convertir –tot i el títol– en una nova
ficció, una encarnació de les seves teo-
ries sobre el numen i altres entitats me-
tafísiques, i li va escriure un epitafi per
a la làpida finançada per Dalí al cemen-
tiri d’Agullana. Diu així: «Descansa aquí

/ si la tramuntana la deja / Lidia Nogués de

Costa / Sibila de Cadaqués / que por inspi-

ración mágica /dialécticamente fué y no fué /

a un tiempo Teresa / la Bien Plantada». No
sabem què n’hagués dit d’aquesta nova
dialèctica aquella que va defensar, fins
al darrer moment, que es parlaria molt
d’ella, com així ha estat 

A dalt, Portlligat als anys 40. A baix, la Lídia a casa dels Dalí a es Llané;
d’esquerra a dreta: la Lídia, possiblement un dels seus fills, l’Anna M. Dalí i el

notari Dalí. Any 1927 // PROCEDÈNCIA: Arxiu Adrià López Sala.

86 > ALBERES 22

PATRIMONI GASTRONOMIA // Aida Vilar > TEXT // Eduard Martí > FOTOGRAFIA

Roser Oliveras, una de les estrelles de la Mostra Gastronòmica de Peralada, obre la cuina
de casa seva per mostrar els secrets d’un dels seus plats preferits

La Mostra Gastronòmica de Peralada
fa anys que s’ha convertit en un centre
neuràlgic pel que fa a les receptes de
cuina tradicional catalana a l’Empordà.
De cada edició d’aquest concurs ama-
teur en surten propostes molt interes-
sants, si el que es vol és portar a taula
els menjars de tota la vida.

D’entre els noms de les eternes
guanyadores n’hi ha un que destaca.
La Roser Oliveras és una de les mes-
tresses de Peralada que més vegades ha
estat guardonada. En concret ha rebut
el primer premi en categoria de pla-
tillos tres vegades, amb propostes tan
interessants com pedrers de gall din-
di amb troncs de bledes i ceps, man-
donguilles de bolets amb pedrers lami-
nats i tonyina de la costa amb aromes
de muntanya. En la categoria de pos-
tres, Oliveras també ha estat premiada
en tres ocasions: amb el deliciós pastís
blanc de confitura de taronja amarga
casolana, el pastís cruixent de poma i
el cruixent dolç d’albergínia.

Roser Oliveras (1947) és nascuda i
crescuda a Peralada, en una família en
la qual la mare cuinava molt. Després
de casar-se i ser mare, el seu marit va
patir un problema de salut que encara
arrossega. Cuidar d’ell i, sobretot, cui-
nar, van ser les seves ocupacions. «En
hores baixes em refugio a la cuina, és la
meva teràpia», confessa. De fons, el seu
home assenteix amb el cap. Oliveras
explica que ha après de cuina a còpia
d’assaig i error i d’inventar-se recep-
tes. L’afició per cuinar la comparteix
amb la seva germana, l’Anita, una al-

tra mestressa de Peralada guardonada
en diverses ocasions. Encara que no ho
facin de manera intencionada, les seves
converses sempre acaben girant a l’en-
torn de la cuina. Ara bé, si una cosa és
clara, a casa de les Oliveras, és que cada
una té la seva especialitat, i aquest mo-
nopoli s’ha de respectar. Per això, quan
es parla de fer canelons, la Roser és la
primera d’aixecar-se. Quan es tracta de
pomes de relleno, en canvi, ja se sap que
és el terreny de l’Anita.

Platillo d’hivern. Quan li vam pre-
guntar a la Roser sobre alguna recepta
que escaigués amb la temporada d’inici
del fred, em va presentar un plat d’aro-
ma, gust i presència exquisits: un tradi-
cional costelló de porc amb naps.

El primer pas consisteix a salpebrar
els talls de costelló –de porc– i després
es fregeixen a foc alt durant uns cinc
minuts, fins que quedin rossos. Arri-
bats a aquest punt, s’aparta la carn i es
manté el suc que ha desprès, ja que a
continuació es barreja amb ceba i all
tallats a trossos molt petits. La cassola
ha d’estar a foc baix perquè el sofregit
es faci a poc a poc. Segons Oliveras, la
peça clau que marcarà la qualitat del
plat és el sofregit i, per tant, «s’ha de
fer a consciència». Segons la mestra,
el sofregit s’ha de coure a foc baix per

intentar que es caramel·litzi i complir
amb l’objectiu de presentar-lo confitat,
amb un aspecte fosc, però sense que
sigui cremat.

Mentre la base està en marxa, paral-
lelament s’han de pelar i tallar a tros-
sos els naps, bullir-los fins que estiguin
una mica tous, moment en què s’en-
retiren i es colen, i se’n guarda l’aigua.
Quan els naps ja són freds, s’han d’en-
farinar i fregir lleugerament. En veure
el sofregit rosset, s’hi afegeix una mica
de tomàquet natural perquè doni un
punt de color. Enllestida la base del
plat, s’agrega el costelló. Tot plegat es
banya amb una mica de caldo de po-
llastre i el suc dels naps que hem re-
servat, i a fer «xup-xup». Quan es veu
que el costelló es pot punxar bé, vol dir
que està al seu punt. Aquest és el mo-
ment de passar a l’últim pas de la re-
cepta, que consisteix a afegir els naps
per sobre, i tornar a tapar la cassola a
foc baix perquè tots els elements s’aca-
bin d’integrar.

És més bo el dia després. El procés
d’elaboració pot allargar-se fins a l’hora
i mitja i, com passa amb la majoria de
rostits i platillos, el plat tindrà més gust
si el mengem l’endemà de cuinar-lo.
«Sempre s’ha dit que s’ha de deixar re-
posar», comenta Roser Oliveras. I, tot
i que no hi ha cap teoria científica que
expliqui el perquè, és cert. Amb aquest

plat principal, la Roser considera que
caldria un primer de pica-pica vari-
at i complet. Proposa esqueixada,
guacamole, endívies amb rocafort

Costelló amb naps

ALBERES 22 > 87

i nous, i gambes amb patates fregides;
aquest últim, «una dèria de la casa.»

Tornant al costelló amb naps, quan
preguntem a la Roser quin maridatge
proposa, apunta vi d’agulla per als en-
trants i negre per al costelló. El matís
del vi «d’agulla» em fa estirar el fil, i
descobreixo que la seva cultura vitivi-
nícola arrenca de jove, quan treballava
en una sala de degustació de les Ca-
ves de Peralada i venia ampolles de vi
i xampany.

28 anys fent cuina a Peralada. La re-
cepta proposada podria ben ser un dels
platillos presentats a la Mostra Gastro-
nòmica de Peralada. Aquest esdeveni-
ment d’homenatge a la cuina tradicio-
nal es va iniciar fa 28 anys gràcies a la
proposta d’un grup de cuina local en
què Oliveras assistia.

La dinàmica del concurs consisteix
en què els cuiners han de dur les se-

ves receptes calen-
tes juntament amb
una cassoleta per-
què el jurat pugui
fer-ne el tast. Una
vegada estan pre-
parats, el jurat va-
lora. Entre l’elenc
de jutges destaquen
personalitats referents en
l’àmbit gastronòmic altem-
pordanès com ara Xavier Sagristà, del
restaurant Castell de Peralada; Jaume
Subirós, del Motel de Figueres; la famí-
lia Jordà Giró, de l’Empòrium de Cas-
telló d’Empúries... Després de la valo-
ració, s’adjudiquen els guanyadors de
cada categoria.

Durant certa etapa del concurs, el
número u guanyava la plaça de jurat de
l’any vinent. En una ocasió en què Oli-
veras estava a la tribuna, va viure una
situació digna de recordar. El seu com-

pany l’animava amb intensitat a
tastar unes postres fetes a base
de figues seques amb ametlles i
avellanes, i foses amb xocolata.
«Roser, les has de tastar. De ve-
ritat que no te les pots perdre»,
insistia. «Que sí, home, que ja
les tastaré!», li contestava ella.
La Roser va fer tot el possible
per evitar-ho, però la insistèn-
cia del seu company la va obli-
gar a posar-se-les a la boca. «Sí
sí, molt bones», va respondre.
Les postres que finalment van
resultar guanyadores eren les
del fill de la Roser, i la recep-
ta la hi havia ensenyat ella ma-
teixa. El tip de riure que es va
fer el jurat aquell dia encara és

ben present en la memòria
de la Roser, que expli-

ca amb molt d’afecte
aquest i tants altres
moments viscuts a
la Mostra Gastro-
nòmica.

El periodista
i divulgador gas-

tronòmic Salvador
Garcia-Arbós, com-

pany de jurat de la
Roser en aquella ocasió,

reivindica en el llibre La cuina

empordanesa de les mestresses de Peralada la
importància de la vella cuina tradicio-
nal, la de les mestresses de casa. I té raó.
Les presses del dia a dia ens obliguen a
viure a un ritme frenètic i a menjar de
pressa, i això fa que a poc a poc es vagi
perdent un bagatge gastronòmic que
diu molt de nosaltres, de qui som i com
som. Cal vetllar per la cuina tradicional,
i és precisament en aquest context on
pren sentit un concurs com la Mostra
Gastronòmica de Peralada 

Per la Roser Oliveras la cuina
és una teràpia.

a
lb

er
es

http://www.alberes.cat

