
PRIMAVERA-ESTIU2020

23

23

 CONVERSA

Josep Frigola
MISSIONER A L’ÀFRICA

DURANT 50 ANYS,
ARA CAPELLÀ DE

DIVERSES PARRÒQUIES
EMPORDANESES

...

 PRIMERS RELLEUS

Jordi Pla Planas
...

 RETRAT DE FAMÍLIA

Can Deri
de Valveralla

SUPERACIÓ I ESFORÇ
D’UNA FAMÍLIA

DEDICADA AL SECTOR
PRIMARI

...

 PERFILS

Francesc Oliveras
FUSTER I BARBER

DE CARÀCTER

Pep Vallès
TOTA UNA VIDA DE CRÍTIC

D’ART COMPROMÈS

Maria Dolors
Bonal

PEDAGOGA MUSICAL
AMB ARRELS A LLADÓ

..

 INDRET

Pau
...

 UNA MIRADA...

Canigó, muntanya
màgica

...

 A PEU

 Passejada literària
per Vilabertran

Pels voltants
de Biure

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.grupgavarres.cat

L’ESTIUEIG
DOSSIER

40 pàgines que ens expliquen
els orígens de l’estiueig de
famílies benestants a la costa i

la muntanya empordaneses on
s’anava a prendre les aigües
o a respirar aire saludable,

i com aquest ‘dolce far
niente’ ha derivat cap a les

vacances d’estiu a l’abast
de tothom

http://www.alberes.cat

http://www.iquiosc.cat

SUMARI
4-5

PRIMERS RELLEUS AMB PANDA PER L’ALT EMPORDÀ DE PONENT
JORDI PLA PLANAS (TEXT) // MARINA GIBERT (IL·LUSTRACIÓ)

7-11

ACTUALITAT

12-17

CONVERSA JOSEP FRIGOLA
ROSER BECH PADROSA (TEXT) // ALEJANDRO CANDELA (FOTOGRAFIA)

18-23

RETRAT DE FAMÍLIA CAN DERI DE VALVERALLA
CRISTINA VILÀ (TEXT) // ROSANA VIDAL (FOTOGRAFIA)

24-29

PERFILS
 FRANCESC OLIVERAS / PEP VALLÈS / MARIA DOLORS BONAL
MONTSERRAT SEGURA / MARIONA SEGURANYES BOLAÑOS / JOAQUIM TREMOLEDA (TEXT)

MÒNICA AYATS / SÍLVIA CARBÓ / JORDI PUIG (FOTOGRAFIA)

31-71
DOSSIER

L’ESTIUEIG
ROSER BECH PADROSA (COORDINACIÓ)

73-87
PATRIMONI

ETNOLOGIA // HISTÒRIA // LITERATURA // BOTIGUES DE TOTA LA VIDA // FAUNA

88-91

INDRET PAU
DAVID PUJOL I FABRELLES (TEXT I FOTOGRAFIA)

92-95

UNA MIRADA EN EL PAISATGE CANIGÓ, MUNTANYA MÀGICA
CRISTINA MASANÉS (TEXT) // JORDI PUIG (FOTOGRAFIA)

96-99

A PEU
PASSEJADA LITERÀRIA PER VILABERTRAN

MARTA CALLAVÉ, CARLES MASOLIVER I FRANCESC MONTERO (TEXT) // JOEL BUSQUETS (FOTOGRAFIA)

PELS VOLTANTS DE BIURE
JORDI CRUELLS ROS (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA MINERS I PICAPEDRERS
JOSEFA JUANOLA (RECERCA FOTOGRÀFICA)

www.alberes.cat

DIRECTORA >
Roser Bech Padrosa
roser@grupgavarres.cat

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

COL·LABORADORS D’AQUEST NÚMERO >
Mònica Ayats
Marià Baig Aleu
Josep M. Barris Ruset
Miquel Bataller
Jordi Bermejo
Lurdes Boix
Sara Borrell
Joel Busquets
Marta Callavé
Jaume Canet Reitg
Jordi Canet Avilés
Alejandro Candela
Sílvia Carbó
Josep Clara
Jordi Cruells Ros
Josep M. Dacosta
Antoni Egea
Ponç Feliu
Joan Ferrerós
Marina Gibert
Isabel Guzmán Ivars
Josefa Juanola
Cristina Masanés
Carles Masoliver
Francesc Montero
Marta Palomeras
Anna Perera Roura
Jordi Pla Planas
Josep Playà Maset
Arnald Plujà
Jordi Puig
David Pujol i Fabrelles
Marisa Roig
Pere Roura Sabà
Ester Seguí Brunet
Montserrat Segura
Mariona Seguranyes Bolaños
David Serra Busquets
Lluís Serrano
Glòria Soler Cera
Joaquim Tremoleda
Núria Trobajo
Enric Tubert
Josep Valls
Nil Ventós Corominas
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.grupgavarres.cat

DIRECCIÓ EDITORIAL >
Àngel Madrià
angel@grupgavarres.cat

COORDINACIÓ DE PROJECTES >
Dolors Roset
dolors@grupgavarres.cat

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

REDACCIÓ I COMUNICACIÓ >
Mar Camps
mar@grupgavarres.cat

ADMINISTRACIÓ >
Jaume Carbó
jaume@grupgavarres.cat

SUBSCRIPCIONS >
Montse Casas
subscripcions@grupgavarres.cat

ALTRES PUBLICACIONS >
cadipedraforca@grupgavarres.cat
garrotxes@grupgavarres.cat
gavarres@grupgavarres.cat

PUBLICACIÓ ASSOCIADA A >

> Premis APPEC
‘Millor Editorial en Català 2008’

FOTO DE PORTADA AMB
OBJECTES RELACIONATS AMB
L’ESTIUEIG CEDITS PER
PITU BASART, PEP CAMPS,
JÚLIA CASALS I JOSEP FAJOL.
AUTOR: ALEJANDRO CANDELA.

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.garrotxes.cat
http://www.gavarres.com
http://www.gavarres.com

12 > ALBERES 23

ALBERES 23 > 13

conversa
RECTOR DE LLERS, TERRADES I EL SANTUARI DE LA SALUT, SANT
LLORENÇ DE LA MUGA I ALBANYÀ > FILL DE PAGÈS DE VENTALLÓ, HA FET

DE MISSIONER A L’ÀFRICA, BURKINA FASO I EL NÍGER, DURANT 50 ANYS. HA TREBALLAT EN

L’EVANGELITZACIÓ, AGRICULTURA, FENT POUS I SOBRETOT HA CENTRAT EL SEU ESFORÇ EN

LA TASCA D’EDUCACIÓ DE BASE DE JOVES I ADULTS. HA ESCRIT LES SEVES MEMÒRIES AL

LLIBRE ‘TOTA UNA VIDA PER ÀFRICA’ (2008) I EL 2018 LA CIUTAT DE FIGUERES VA FER-LO FILL

ADOPTIU. LA CONSTANT A LA SEVA VIDA HA ESTAT DESCOBRIR ELS VALORS DE LA COMUNITAT

HUMANA. CREU QUE ARA, DESPRÉS DE LA PANDÈMIA, HEM D’APROFITAR PER REFORMULAR

ELS PRINCIPIS DE LA NOSTRA SOCIETAT.

ROSER BECH PADROSA TEXT

ALEJANDRO CANDELA FOTOGRAFIA

–Comencem pel principi. On vau néixer i créixer?

–«Vaig néixer el 1941 a Ventalló. El meu pare, en Miquel Fri-

gola Palol, era de can Xicó de Ventalló. Feia de pagès, tot i que

de jove havia fet de mecànic i flequer. I la mare, la Dolors

Ribas Isern, era de cal Barber del mateix poble i feia de mo-

dista. Després de la guerra van agafar el mas dels avis paterns

del veïnat i parròquia de Vila-robau. Els meus dos germans,

una germana i jo –el segon– vam créixer al mas, can Palol.

Vaig anar a l’escola a Ventalló fins als deu anys i mig, quan

em vaig voler fer capellà i vaig entrar al Seminari de Girona.»

–La vostra família era religiosa?

–«Era una família practicant, anava a missa, com tantes dels

pobles rurals. L’àvia paterna sí que era molt religiosa, els

avis materns no gaire. Aquesta àvia, la Victorina, era molt

devota, passava moltes estones del dia amb rosaris, devo-

cionaris i pregàries. Però no era una devota d’aquelles be-

ates, sinó que tenia el sentit de fer pujar la casa, ser bona

persona i ajudar els altres. Això em va marcar, devia influir

en la meva vocació. A més, m’han explicat que, quan em

van batejar, l’àvia va dir: ‘Aquest serà capellà’. O sigui que

ja estava predestinat [riu].»

–Així l’inici de la vocació us va venir d’aquí...

–«Sí, l’àvia hi va tenir la seva part. Però també feia d’escolà,

sense tenir cap sentiment religiós especial ni gaire enteni-

ment. Era un dels nens més entremaliats del poble. Anava

a buscar nius al campanar de l’església i bevia el vi de missa

d’amagat. Però no se sap mai ben bé, i és aquí on t’adones

que la mà de Déu et porta per allà on vol. També vaig veure

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

Josep
Frigola

18 > ALBERES 23

La força
de la família
Ens trobem a can Deri, la casa pairal
de la família Ferrer Rabert a Valveralla,
un dels deu nuclis que integren Ven-
talló. Aquest petit racó de l’Empordà
conserva cert aire antic, amb carrerons
estrets i edificis que traspuen històries
amagades en la intimitat de les sòlides
parets de pedra. M’expliquen que can
Deri porta aquest nom recordant Desi-
deri Ferrer Bonet (1904-1996), pare de
Joan Ferrer Batlle (1936), qui, gràcies a
una memòria prodigiosa i una pacièn-
cia infinita davant oïdors novells, ens
endinsa en la vida d’aquesta família de
pagès de la plana empordanesa.

El menjador on parlem, tot resse-
guint l’arbre familiar, es va aixecar fa

uns anys sobre un antic paller que hi
havia al costat de la casa pairal. Aques-
ta, on viuen Joan Ferrer i la seva dona
Conxita Rabert Camps (1940), dispo-
sa d’una gran entrada, habitual a pagès.
La casa prové de la branca materna de
Joan Ferrer. La seva mare, Àngela Bat-
lle Descamps (1907-1997), l’Angeleta,
va ser la pubilla i hereva de la família.
La casa, doncs, formava part del patri-
moni del pare de l’Àngela, Joan Batlle
Martorell. Nascut a Valveralla, en Joan
Batlle es va casar amb Rosa Descamps
Morera, filla de Viladamat. La parella,
un cop beneïda pel matrimoni, es va
instal·lar a Valveralla. Ho van fer a can
Foix, no gaire lluny d’on ara hi ha can

Deri. En aquells temps, tenien ter-
res i animals. «Fer de pagès era molt
diferent abans d’ara», assenteix Joan
Ferrer, qui encara es veu a si mateix
com un infant «munyint les vaques
amb les mans.»

En Joan i la Rosa van tenir tres fills.
La gran, la Francisqueta, es va casar i va
marxar a Ventalló. En Joan, que va estu-
diar –cosa força excepcional aleshores–,
es va casar a Amer, va fer de corredor
de finques, però va morir jove, l’any
1933, i va deixar dona i fills. Davant les
circumstàncies, la filla petita, l’Àngela,
es va convertir en la pubilla de la casa.

L’Àngela no va trigar gaire a ca-
sar-se. Ho va fer amb en Desideri

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

retrat de família
CAN DERI DE VALVERALLA (VENTALLÓ) > LA GENT DE PAGÈS COMPARTEIX

QUELCOM QUE ÉS ADMIRABLE: UNA FORTALESA INTERIOR DAVANT LES ADVERSITATS I UNA

DEDICACIÓ I AMOR ABSOLUT PER LA TERRA. LA FAMÍLIA FERRER RABERT DE VALVERALLA NO

N’ÉS UNA EXCEPCIÓ. ELLS MANIFESTEN TOTES AQUESTES QUALITATS I TAMBÉ UN SENTIMENT

D’ORGULL DE FORMAR PART D’AQUEST SECTOR PRIMARI CATALÀ TAN INJUSTAMENT TRACTAT

I QUE, ARA, ARRAN DE LA PANDÈMIA, POTSER CALDRÀ REIVINDICAR AMB MÉS FORÇA QUE MAI.

CRISTINA VILÀ TEXT

ROSANA VIDAL FOTOGRAFIA

ALBERES 23 > 19

D’esquerra a dreta, l’Alba Ferrer Sala i el seu fill Deri; l’avi Joan Ferrer Batlle i
l’àvia Conxita Rabert Camps, i en Jordi Ferrer Rabert i la Núria Sala Porcioles.

Ferrer Bonet, un jove pagès de Tor-
roella de Fluvià. La història de com
es van conèixer la rememora com un
bell tresor el seu fill Joan, segurament
d’haver-la escoltat de petit vora la llar
de foc. «El pare anava a treballar a can
Reixà, aquí al costat. Ell tenia vaques
i sabia de munyir. N’hi havia una que
portava el braguer molt malament i ell
hi anava cada dia a munyir-la, però el
que feia realment era festejar la meva
mare», explica amb un mig somriure.
En Desideri i l’Àngela es van casar en
un any molt històric, el 1929, i sorpre-
nentment van anar de viatge de noces
a Barcelona. Ho van fer «de segur en
tren» i a la capital van visitar l’Exposició

Internacional que es va fer a la munta-
nya de Montjuïc, i van quedar mera-
vellats del progrés i l’art arquitectònic,
com ara les quatre columnes de Josep
Puig i Cadafalch. «Em van parlar de les
fonts de Montjuïc, que es van inaugu-
rar per l’Exposició», comenta.

Masovers a ca l’Albanyà. El matri-
moni va viure molts anys a Torroella
de Fluvià, d’on era originari en Desi-
deri i on feien de masovers d’una de
les propietats de ca l’Albanyà, un gran
casa senyorial, actualment inclosa a
l’inventari del patrimoni arquitectònic
de Catalunya. Ca l’Albanyà està ubica-
da al barri de la Força, el més antic del

poble, i és esmentada per Joan Badia-
Homs al llibre L’Arquitectura medieval de

l’Empordà. «Els pares tenien cura de la
terra i el bestiar –vaques, moltes galli-
nes i egües–, que fèiem criar, és el que
donava més perquè en aquells anys la
gent necessitava els animals per treba-
llar», recorda Joan Ferrer. Ell va néixer
allà. També la seva germana gran, la
Maria Rosa (1931), que viu a l’Escala.

Tots dos van anar a escola a Torro-
ella fins que van tenir tretze o catorze
anys. En Joan recorda vivament, fins i
tot, un dels seus mestres, l’últim que
va tenir i que es deia Tarradelles. «Hi
havia l’escola dels nens i la de les ne-
nes», diu. Eren temps de misèria, «d’es-

DOSSIER L’ESTIUEIG

30 > ALBERES 23

MEMÒRIA FOTOGRÀFICA > MINERS I PICAPEDRERS

Targeta postal editada de les mines d’arsènic de la Jonquera. Treballadors
preparant-se per extreure or i arsènic de la mina propera a l’ermita romànica de
Sant Pere del Pla de l’Arc –els responsables de la mina eren els germans belgues
Gascar, que la varen explotar fins l’esclat de la Primera Guerra Mundial–.
ANY: 1910-1920 APROXIMADAMENT
AUTOR: LA VEU DE L’EMPORDÀ
PROCEDÈNCIA: ACAE, COL·LECCIÓ D’IMATGES DE JORDI MARTÍ

M4

Treballadors de la
pedrera d’en Farrús

amb martells i
punters a les mans

al voltant d’una
pedra de molí, al

terme municipal de
Cantallops.

ANY: 1920-1930
APROXIMADAMENT

AUTOR: DESCONEGUT
PROCEDÈNCIA:

ACAE, COL·LECCIÓ
DE L’ASSOCIACIÓ

ACCIÓ CULTURAL DE
CANTALLOPS

M3

DOSSIER L’ESTIUEIG
ROSER BECH PADROSA > COORDINACIÓ

 A l’estiu, tot reviu 32 ROSER BECH PADROSA [Cabanes, 1988. Filòloga]

 L’estiueig d’abans i d’ara 34 GLÒRIA SOLER CERA [Barcelona, 1956. Historiadora i escriptora]

 Com hi arribaven? 36 ANTONI EGEA [Girona, 1957. Historiador]

 Al castell de Requesens 38 LLUÍS SERRANO [Figueres, 1975. Historiador]

 L’estiu a Sant Llorenç 40 MARIÀ BAIG ALEU [Figueres, 1955. Físic]

 Records d’una estiuejant 41 MARIÀ BAIG ALEU

 Personatges il·lustres 44 ESTER SEGUÍ BRUNET [Roses, 1986. Llicenciada en Dret]

 Roses, burgesia i banys de mar 46 JOSEP M. BARRIS RUSET [Salt, 1966. Historiador i arxiver]

 Les primeres cases d’estiueig 48 JOSEP M. BARRIS RUSET

 Fondes i hotels a l’Escala 49 LURDES BOIX [L’Escala, 1957. Historiadora i arxivera]

 160 anys d’estiueig a Maçanet 52 PERE ROURA SABÀ [Maçanet de Cabrenys, 1954. Historiador]

 Vacances pagades al mas 55 JOAN FERRERÓS [Figueres, 1952. Filòleg i historiador]

 ‘Culs blancs’ al Port de la Selva 56 NIL VENTÓS COROMINAS [El Port de la Selva, 1989. Periodista]

 Un autèntic retorn als orígens 58 ENRIC TUBERT [Agullana, 1954. Llicenciat en Història de l’Art]

 Cadaqués, de rural a turístic 60 ARNALD PLUJÀ [Garriguella, 1947. Historiador]

 Antònia Gironès, la primera estiuejant 62 CRISTINA MASANÉS [Manresa, 1965. Escriptora]

 PERFIL > Pilar Reitg 63 JORDI CANET AVILÉS [Castelló d’Empúries, 1976. Filòleg]

 Als cortals castellonins 64 MARISA ROIG [Sant Pere Pescador, 1963. Historiadora i arxivera]

 Reposar a la Salut de Terrades 66 DAVID SERRA BUSQUETS [Figueres, 1973. Llicenciat en Història]

 PERFIL > Conxita Pujol 68 NÚRIA TROBAJO [Girona, 1964. Mestra i historiadora]

 PERFIL > Jordi Roig 69 ISABEL GUZMÁN IVARS [Figueres, 1964. Historiadora]

 Els primers càmpings 70 MARISA ROIG

 

Un cistell amb objectes de
bany // FOTO: Alejandro Candela.

DOSSIER L’ESTIUEIG

32 > ALBERES 23

A l’estiu,
tot reviu
Roser Bech Padrosa > TEXT

La sirena i el pastor, la iconografia simbiòtica del mar i
la muntanya a l’Empordà, dialoguen constantment en
aquest dossier dedicat a l’estiueig. Tant l’un com l’altra
han estat i són l’escenari de destí estiuenc de famílies
benestants, artistes bohemis i turistes estrangers.

Encetem aquest dossier, doncs, de la mà de la Glò-
ria Soler, que reflexiona sobre la diferència entre ‘estiue-
jar’ i ‘fer vacances’, dos conceptes d’entrada divergents
pel que impliquen, sorgits en èpoques diverses, però
que al cap i a la fi amb el pas dels anys s’han fusionat en
un de sol. Les famílies adinerades que abandonaven les
ciutats durant dos o tres mesos a l’istiu per establir-se en
una casa de la costa o de la muntanya empordaneses a
finals del segle XIX i inicis del XX feien trajectes molt
llargs per arribar-hi. Ens ho explica l’Antoni Egea en el
seu article sobre com la millora en els transports i les
carreteres va contribuir a consolidar les colònies d’es-
tiuejants a la comarca. També nobles aristocràtics com
el duc de l’Infantado a Requesens venien els estius, tal
com relata en Lluís Serrano. ‘Canviar d’aires’ no era no-
més una qüestió de capritx, sinó sovint una prescripció
mèdica. Els doctors d’aquells temps receptaven anar a
‘prendre les aigües’ en indrets de muntanya, al
costat del riu. Sant Llorenç de la Muga n’és un
clar exemple, que repassa en Marià Baig.

Més enllà d’una classificació geogràfica per mun-
tanya o mar, podríem dir que hi hauria dos estiuejos
clàssics, com afirma Glòria Soler a L’Estiueig (Quaderns
Crema; 2004): el de l’estiuejant que segueix una vida
familiar i té un tarannà més sedentari i tranquil, i el de
l’artista que duu una vida bohèmia i activa. Justament
d’aquest segon cas ens en parla l’Ester Seguí en el seu
text sobre els personatges il·lustres que passaven els
estius a Cadaqués, el Port de la Selva, Roses... Aquesta
darrera població marinera va canviar molt en pocs anys:
l’increment de fondes, tavernes, hostals i segones resi-
dències que seguien els estils arquitectònics de l’època
van aflorar fins a la Guerra Civil, ens ho explica en
Josep M. Barris. A l’Escala dels inicis del segle passat
també va augmentar el nombre d’establiments turís-
tics, motivats en aquest cas per un turisme cultural
que descobria les primeres excavacions a Empúries;
la Lurdes Boix ho recorda. En Pere Roura ens exposa
com a Maçanet de Cabrenys el 1860 va obrir el primer
hostal que promovia el turisme de salut amb banys
a les fonts, a l’Arnera, cures d’herbes remeieres... el
negoci pioner al municipi, i d’això ja fa 160 anys. Per

la seva banda, en Joan Ferrerós fa referència a les
vacances que passaven els fadristerns a la casa

pairal sense pagar ni cinc.

Barret de palla // FOTO:
Alejandro Candela.

ALBERES 23 > 33

Als anys vint del segle XX, els primers estiuejants
procedents sobretot de famílies benestants barcelonines,
meravellats per l’agresta Costa Brava acabada de batejar
per Ferran Agulló, que passejaven pel Port de la Selva i
la Selva de Mar, vestien pantalons blancs, i els pescadors
del poble, que els duien blaus, els van començar a ano-
menar amb sorna ‘culs blancs’; en Nil Ventós n’ha res-
seguit les petjades. En canvi, l’Enric Tubert ens explica
que a Agullana el moviment dels veranejants va ser fruit
del retorn de famílies originàries del poble que havien
emigrat a causa de la crisi del suro. Tornant a la costa,
l’Arnald Plujà traça la història de Cadaqués, que va ser
el reclam dels indians a finals del segle XIX i dels artistes
de principis del XX. Pintors com Dalí, Picasso... van
contribuir a la promoció d’una població marinera aïllada
amb encant que, en unes poques dècades, va passar de
ser rural i pescadora a abocar-se totalment al turisme;
l’Antònia Gironès es considera la primera estiuejant del
municipi, així ho documenta la Cristina Masanés.

El testimoni de la Pilar Reitg de l’hotel Canet de
Castelló d’Empúries descriu l’evolució dels primers
turistes catalans i francesos al territori. En Jordi Canet
l’ha entrevistada. Un altre espai per anar a passar els
mesos d’estiu havien estat els cortals de Castelló. La
Marisa Roig en fa memòria a partir de les vivències de

dues famílies: la Casademunt Poch de Feliu del cortal
Feliu i la Barraquer Moner del cortal Avinyó.

Hi havia famílies, però, que preferien un indret a
l’interior més tranquil per passar les vacances, fins i tot
motivades per la fe cristiana. Hem entrat així al santuari
de la Salut de Terrades, acompanyats d’en David Serra;
el testimoni de la Conxita Pujol, cuinera del restaurant
del santuari durant molts anys, ajuda a completar-ne la
visió, gràcies al perfil de la Núria Trobajo.

L’arribada de turistes estrangers va començar a ser
una realitat, sobretot a la costa, entre els anys seixanta i
setanta, i persones com en Jordi Roig del Port de la Selva
els acompanyaven, segons ens explica la Isabel Guzmán.
Per acabar, la Marisa Roig ens transporta als primers
càmpings que es van obrir a Sant Pere Pescador als anys
seixanta, moment en què per descomptat l’estiueig clàs-
sic, exclusiu d’una minoria social benestant, va entrar en
crisi i va desencadenar en un turisme de masses on fer
vacances, pagades –pensem-hi–, era a l’abast de tothom.

L’estat de pandèmia del coronavirus de la primave-
ra passada ens ha fet la guitza en aquest número i hem
hagut de renunciar i modificar continguts, que esperem
que entengueu si els trobeu a faltar. Finalment, pensem
que n’ha sortit un producte prou refrescant. Malgrat tot,
a l’estiu, tot reviu. Bona lectura estiuenca! 

Platja de Portbou al voltant dels anys trenta del segle passat.
FOTO: Lucien Roisin (1876-1943). PROCEDÈNCIA: Col·lecció de
postals antigues de Josep Fajol.

DOSSIER L’ESTIUEIG

34 > ALBERES 23

L’estiueig d’abans i d’ara
EL QUE ENCARA PERDURA A LA SOCIETAT CATALANA DELS TEMPS EN QUÈ UNA MINORIA

BURGESA FUGIA DE LA CIUTAT PER ANAR A ESTIUEJAR A LA COSTA O A LA MUNTANYA

Glòria Soler Cera > TEXT

Quan avui parlem d’estiuejar pensem
en un temps d’oci oposat al treball i al
brogit de la ciutat, que algunes famílies
dediquen a fer turisme i d’altres a tras-
lladar-se a una població costanera o de
l’interior. No obstant això, aquesta in-
terpretació del terme respon més a la
rutina actual de fer vacances que a l’an-
tic costum de l’estiueig. La persistència
de la confusió de sentit indica, sobretot,
la nostra voluntat de barrejar el desig
d’estiueig amb la tossuda realitat de les
vacances. No ens resignem a viure el
lleure tan sols com una interrupció del
treball, sinó que busquem dins el passat
les històries d’aquell temps que restava
en suspens, un estat de gràcia que només
es pot trobar en el rebost de la memòria.

Fa un segle o un segle i mig, quan
no existia encara el dret a les vacances
pagades dels treballadors, canviar l’es-
tatut de ciutadà pel d’estiuejant no era
una tasca senzilla ni a l’abast de tothom.
D’antuvi, calia pertànyer a una elit social
que pogués costejar-se el viatge i l’es-
tada d’una família extensa integrada per
diverses generacions, així com disposar
del personal domèstic suficient per a
realitzar les tasques feixugues dels pre-
paratius, el trasllat i la
instal·lació al nou
hàbitat. Les vacan-
ces remunerades,
aprovades als anys
trenta a la majoria
de països europeus

–a Espanya la República s’avançà l’any
1931–, no van donar pas a un estiueig
generalitzat, sinó a un corrent turístic
internacional que responia a un nou
concepte d’aprofitament del lleure, me-
surat sobretot com a objecte de consum.
La introducció del turisme de masses
esdevingué definitiva per a explicar la
fi de l’estiueig clàssic.

De totes maneres, el procés no va
ser ni ràpid ni homogeni i, com veu-
rem, tampoc irreversible. D’una banda,
al llarg dels anys els estiuejants de tota
la vida s’han resistit a canviar de men-
talitat i a incorporar-se al corrent turís-
tic. Moltes famílies, malgrat la pèrdua
de la seva preeminència econòmica i les
conseqüències negatives de la massifi-
cació turística, es mantenen fidels a un
determinat indret i incorporen aquests
lligams afectius com un tret indestriable
de la seva saga familiar. D’altra banda,
el fet que les vacances escolars tinguin
una durada tres vegades superior a les
laborals porta que avis i nets reprodu-
eixin una mena d’estiueig a baix nivell.
A tot això, cal afegir la irrupció de cir-
cumstàncies extraordinàries suscepti-
bles de trasbalsar els nostres costums

més inveterats i fer possible
un retorn al passat.

Les colònies d’estiuejants.
Si la paraula ‘estiuejar’ i els

vestigis de l’estiueig no
han desaparegut

mai per complet del nostre imaginari,
l’estiu d’enguany de ben segur que re-
cuperarà part del seu sentit primigeni.
Com fa un segle, els ciutadans deixaran
enrere la ciutat a la recerca de l’oci i la
salut que els ofereix un entorn conegut.
A grans trets, hom pot diferenciar en-
tre els emplaçaments de l’interior, poc
afectats pel turisme, i els de la costa,
que pateixen grans transformacions.
Tanmateix, la personalitat de cada vila
estiuenca també es conforma a partir
dels primers nuclis d’estiuejants que
van rebre i pels lligams, més o menys
sòlids, que hi van establir. Així, tot i ser
poblacions veïnes, a l’Escala i Cada-
qués hom parla d’estiuejants, en canvi
a Roses i el Port de la Selva se’ls coneix
com a ‘culs blancs’. Igualment, la idio-
sincràsia de Cadaqués i la de Tossa de
Mar ve determinada per un estiueig pi-
oner vinculat a l’art.

Escollir un indret. Aquelles pobla-
cions d’estiueig més ben comunicades
i més properes a Barcelona van ser les
preferides de la gran burgesia financera i
la industrial, que a l’hora d’escollir tenia
molt en compte la necessitat de vigilar
els seus negocis i l’oportunitat de rela-
cionar-se amb famílies integrades dins
el seu mateix cercle social. És el cas de
les colònies del Maresme –Caldetes, Vi-
lassar, El Masnou, Argentona–, el Vallès,
–Cardedeu, la Garriga, Sant Feliu de
Codines, Viladrau– i el Garraf –Sitges–.

Postals de principis del segle XX.
FOTO: Alejandro Candela. PROCEDÈNCIA:

Col·lecció de Josep Fajol.

ALBERES 23 > 35

L’excepció en fou Puigcerdà, una desti-
nació prestigiosa malgrat les dificultats
d’accés. En canvi, a l’hora de triar una
localitat per anar a estiuejar, ja fos de la
costa o de l’interior empordanès, van
pesar més les arrels i les preferències
paisatgístiques, artístiques i culturals
que la vida social. Els vilatans i les fa-
mílies oriündes que acudien cada estiu
a la vila dels seus parents o dels seus an-
cestres mantenien una certa rivalitat en-
tre si fruit del diferent destí que havien
patit els que havien hagut de quedar-se
i els que havien prosperat a la ciutat o

A dalt, excursió al Port de la Selva, anys 1925-1930 // FOTO: Cinto Mallol
Carreras. PROCEDÈNCIA: Arxiu Comarcal de l’Alt Empordà. A baix, el guarda
Antonio Cáceres conversant a la tenda d’uns turistes a la platja de Castelló
d’Empúries, als anys 60 // PROCEDÈNCIA: Arxiu Carmen Cáceres Galán.

fet fortuna a Amèrica. L’opció de fer sa-
lut, que enllaça amb l’origen balneari
de l’estiueig, es concentra a poblacions
situades al peu dels Pirineus i amb uns
bons recursos hidràulics, com és el cas
de Maçanet de Cabrenys i Sant Llorenç
de la Muga. Malgrat la seva inaccessi-
bilitat, al voltant de les cases pairals, els
hotels i les fondes, de l’organització de
fontades i d’excursions, es configuren
unes colònies d’estiuejants en bona part
provinents de la comarca i fidels al ca-
ràcter saludable de les seves estacions.
Els cortals de Castelló d’Empúries, el

santuari de la Salut i el castell de Re-
quesens són mostres d’un estiueig en-
cara més minoritari, però que palesa
fins a quin punt l’oferta i la demanda
d’estiueig s’han anat adaptant a les cir-
cumstàncies. En aquest sentit, l’antic al-
licient guaridor d’aquestes destinacions
ha donat pas a l’ecologia i l’esport com
a principals reclams per a les famílies
urbanes, i les cases pairals s’han con-
vertit en cases rurals o colònies d’estiu.

L’emplaçament definitiu. La convi-
vència d’estiuejants amb turistes i pas-

savolants, d’hotels i de càmpings
amb torres, apartaments i segones
residències provoca que el concepte
de l’estiueig es dilueixi en un ideal
complex i irrealitzable, que sembla
existir més al nostre imaginari que
no pas a la vida real. Tanmateix, a
la pregunta «tu, on estiueges?», tot-
hom sap què respondre. Com deia
abans, quan un costum està ben ar-
relat mai desapareix del tot, sinó que
es desprèn d’algunes formes cadu-
ques i n’adopta d’altres. Els indians
de la primeria del segle XX, quan
van tornar rics d’haver fet les Amèri-
ques, es construïen una vila singular
i un gran mausoleu a la seva pobla-
ció natal. El cementiri municipal de
Lloret de Mar, inaugurat el 1901, és
una de les tantes parcel·les del pai-

satge català on es posa de manifest la
personalitat dels indians. Molts altres
cementiris catalans confirmen aquest
desig dels estiuejants de romandre per
sempre a la seva població d’estiueig.

Enguany, després de la pandèmia,
algunes famílies han avançat el seu
trasllat a les viles estiuenques, on espe-
ren allargar els mesos d’estiu. D’altres
compten els dies per a poder-s’hi instal-
lar pels volts de finals de juny, tal com
havien fet els seus avis i rebesavis. Els
estiuejants, potser per una vegada, gua-
nyaran la partida als turistes 

DOSSIER L’ESTIUEIG

36 > ALBERES 23

Com hi arribaven?
LA MILLORA EN LES INFRAESTRUCTURES VIÀRIES I MITJANS DE TRANSPORT A L’ALT EMPORDÀ

INFLUEIXEN EN EL DESENVOLUPAMENT DEL FENOMEN DE L’ESTIUEIG

Antoni Egea > TEXT

Fins la segona meitat del segle XIX no
s’inicià el fenomen de l’estiueig a Cata-
lunya. Fins aleshores l’únic interès que
havien tingut les classes benestants ur-
banes a residir temporalment fora del
seu domicili habitual es limitava a fugir
fora de les ciutats quan es declarava al-
gun contagi. Sovint trobem, en el plec
de condicions que havien d’acceptar
els masovers quan accedien a ocupar
el mas, una clàusula que els obligava a
abandonar-lo en cas de pesta per tal que
el propietari i la seva família poguessin
instal·lar-s’hi lluny dels focus infestats.
El mal estat dels camins i de les carre-
teres i la manca de mitjans de transport
no afavoria els desplaçaments.

Vers la dècada dels anys seixanta del
segle XIX es començà a fer habitual en-
tre les famílies d’una certa posició soci-
al l’assistència a balnearis. L’any 1861 es
fundà el de la Mare de Déu de la Mercè,
situat al peu de la carretera de Madrid a
França, que en aquella època havia ex-
perimentat importants millores que hi
facilitaven l’accés. Era un establiment
de temporada que restava obert de juny
fins a principis de novembre. El nou
negoci disposava de més de quaranta

habitacions. Per tal de facilitar l’arriba-
da dels hostes hi havia, l’any 1864, un
servei regular de carruatges que sortia
de Figueres, de la casa Micàs, al carrer
de les Rodes, i solia trigar una hora de
trajecte. Un any més tard el mateix es-
tabliment, per tal d’arribar a més pú-
blic, posà un cotxe de cavalls que sortia
de Figueres, de la fonda d’en Palau, al
carrer de la Muralla, a la una del migdia
i sortia dels banys de tornada a les cinc
de la tarda. El 1886, es mantenia el ser-
vei a càrrec de la companyia de Rigallet
i Micàs, però el punt de partença s’ha-
via traslladat a l’estació de trens. Aques-
ta mateixa empresa tenia un servei de
lloguer de carruatges pels qui volgues-
sin anar als balnearis de la Presta (Prats
de Molló), els Banys d’Arles i del Voló.
Posteriorment, l’any 1922, ja en època
dels vehicles de tracció mecànica, els
estiuejants arribaven a la Mercè en au-
tocars de l’empresa Sala. L’accessibilitat
va millorar a partir de 1929 amb l’asfal-
tat de la carretera de França.

L’arribada del tren a la costa. Potser
el fet més remarcable que va afavorir
l’increment de l’estiueig a la comarca

va ser l’arribada del ferrocarril
a Figueres l’any 1877 i a Port-
bou el 1878, que va escurçar
espectacularment el temps de
viatge des de Girona i des de
Barcelona. Així feia accessi-
bles les fins aleshores remotes

poblacions costaneres de Llançà, Co-
lera i Portbou, les quals acollien els es-
tiuejants en fondes i pensions, ja que
la moda dels xalets va venir molt més
tard. La mateixa companyia del tren
promocionava bitllets i horaris especials
a l’estiu. La primera d’aquestes ofertes
que hem trobat és de l’any 1881 i es va-
ren prolongar durant gairebé cent anys
per atreure gent a les platges del nord
de la comarca. Una fonda de Colera
s’anunciava l’any 1896 a la premsa amb
l’anunci següent: «Banys de mar a Co-
lera. En la propera temporada de banys
estarà oberta al públic una fonda en la
qual se serviran menjars i a pupil·latge
[dispesa] per als banyistes. L’esmentada
casa és situada a la plaça». Per a la resta
de poblacions situades arran de mar el
tren també suposà una gran millora en
les comunicacions, però per tal d’acabar
d’arribar-hi calia utilitzar els carruatges i
tartanes que sortien des de les estacions
més properes.

Figueres era un bon lloc de par-
tença d’aquests serveis regulars de
tartanes, diligències i altres tipus de
carruatges per arribar a les diferents
destinacions d’estiueig. La premsa lo-
cal publicava regularment els horaris i
els punts de sortida i abastava totes les
poblacions de la comarca. Atesa la len-
titud dels vehicles de tracció animal, les
hores de partida eren del tot incòmo-
des. L’any 1864 sortia a les quatre de
la matinada un carruatge de Cadaqués

L’autobús de la línia Figueres-Roses-Cadaqués fent
parada al carrer Pi i Sunyer de Roses. Any 1930.
FOTO: Valentí Fargnoli. PROCEDÈNCIA: ACAE.

ALBERES 23 > 37

amb destinació Figueres. Segurament
aquests horaris tan forçats estaven mo-
tivats a arribar a les hores de sortida cap
a Barcelona dels trens que des de 1862
ja arribaven a Girona. Aquests vehicles
havien de suportar el mal estat crònic
de la majoria dels camins. La carretera
de Figueres a Roses va ser construïda a
mitjans del segle XIX, va ser inaugura-
da l’any 1856 i substituïa així un camí
anterior. Sembla que durant els pri-
mers anys de la nova infraestructura el
seu manteniment estava força descui-
dat fins l’extrem que l’any 1868 molts
carruatges tornaren a utilitzar la carre-
tera vella. Per acabar-ho d’adobar tot,
un aiguat s’endugué el pont sobre el
Manol l’any 1867, però tot seguit se’n
construí un de nou que fou de peatge.

L’accés a pobles de muntanya. Pel
que fa a la presència d’estiuejants en po-
blacions de muntanya hi ha dos exem-
ples pioners que són Sant Llorenç de
la Muga i Maçanet de Cabrenys. Totes
dues viles varen saber consolidar sen-
gles colònies d’estadants estiuencs mal-
grat els greus problemes d’accessibili-

A dalt, arribada massiva de turistes a Cadaqués; al fons, l’autobús amb el que sembla que hagin
arribat al poble. Any 1960 // FOTO: Antonio Planella. PROCEDÈNCIA: ACAE. Al detall, anunci del
servei de passatgers entre Figueres i els Banys de la Mercè publicat al periòdic ‘El Ampurdanés’
el 22 de juny de 1883 // PROCEDÈNCIA: Hemeroteca de la Biblioteca Fages de Climent, de Figueres.

tat. Un article de premsa de l’any 1894
deia que Sant Llorenç era «la Ribes de
l’Empordà» i que comptava des de feia
temps amb una regular colònia d’esti-
uejants. El més sorprenent és que ales-
hores l’accés a la població era molt difi-
cultós fins a l’extrem que el cronista se
sorprèn d’aquesta aflu-
ència malgrat «no te-
nir quasi, podríem dir,
carretera». La carretera
actual no va ser cons-
truïda fins l’any 1903 i
no arribà a Albanyà fins
el 1907. Des d’aquesta
data fins als anys sei-
xanta no es va fer cap
manteniment, llevat del
nou asfaltatge de l’any
1934 entre Figueres i
Llers. La premsa de l’època la conside-
rava poc menys que intransitable. Els
taxistes de Figueres es negaven a portar
passatgers més amunt de Llers. Aquesta
situació persistí fins el 1968, data en què
es va procedir a reparar i asfaltar.

Pel que fa a Maçanet de Cabrenys,
presenta característiques similars a Sant

Llorenç de la Muga. Ja era un lloc d’es-
tiueig consolidat a finals del segle XIX,
amb una abundant colònia de figue-
rencs que hi passava l’estiu. També
presentava greus problemes de comu-
nicació. Molts dels viatgers que feien
el trajecte amb la tartana –en cinc ho-

res feia el servei pú-
blic entre Figueres
i Maçanet– preferi-
en fer el tram entre
Darnius i Maça-
net a peu tot pas-
sant per dreceres a
causa del mal estat
del camí. Aques-
ta precarietat va
persistí fins l’any
1961, en què s’as-
faltà el camí entre

aquestes dues darreres poblacions, i en-
tre Darnius i la carretera general es va
fer el 1965. Finalment, l’any 1995 s’in-
augurà la carretera internacional que
comunica Maçanet de Cabrenys amb
Costoja, la vila havia deixat de ser un cul
de sac aïllat i pràcticament incomunicat
dels inicis del fenomen de l’estiueig 

DOSSIER L’ESTIUEIG

46 > ALBERES 23

ELS INICIS DEL TURISME FOREN PROTAGONITZATS PER LA BURGESIA, EN UN FENOMEN

CLARAMENT ELITISTA I MINORITARI QUE ACABÀ PER TRANSFORMAR RADICALMENT LA VILA

Josep M. Barris Ruset > TEXT

«Una de las estacions de la Costa am-
purdanesa més agradable pera péndrer
banys de mar es Rosas». Amb aquestes
paraules s’inicia el capítol titulat ‘Rosas’
de Records d’un excursionista, del jonque-
renc Carles Bosch de la Trinxeria. Era
l’any 1887. Només feia set anys que s’ha-
via produït la primera sol·licitud d’instal-
lació d’una caseta a la platja del Rastrell,
per poder prendre banys de sol i de mar
o «oleaje», com es deia aleshores. Havia
arribat l’estiueig! És, potser, la primera
notícia referent a l’activitat turística de
manera inequívoca i que eixampla la his-
tòria de Roses més enllà del fenomen de
masses iniciat pels volts de 1960.

Noves relacions socials. «A las vuyt,
á la platja, las senyoras en sas barracas y
nosaltres mes enllá, á la sorra; tothom á
l’aygua; los uns nadant, altres ravejant-
se, alguns majestuosament abrigats ab
sos llensols com senadors romans de
la decadencia, aquells ab disformes car-

Roses, burgesia i banys de mar

bassas estacadas á l’esquena, semblant
amors envellits... ¡Quinas caras verdosas
y estiradas al sortir de l’aygua, tremolant
de fret al buf de la brisa fresqueta del
matí! Las senyoras no volen ser vistas,
y fan bé, res guanyarian quan surten
de l’aygua, malgrat la elegancia de sos
trajos de bany». La descripció de Bosch
de la Trinxeria ens aproxima fidedigna-
ment a la manera d’estiuejar d’aquests
pioners, exclusivament burgesos, to-
cats i posats, ben vestits, sovint d’un
blanc impol·lut, un blanc que mereix
aturar-s’hi, un blanc que esdevé un sig-
ne de classe, d’estatus: vesteix de blanc
només aquell que no ha d’embrutir-se
treballant, aquell que pot vagarejar; en
definitiva, els ‘culs blancs’, com serà co-
neguda la colònia estiuejant de Roses
d’aleshores ençà. La seva nòmina inici-
al no deixa espai als dubtes: el vicecòn-
sol francès; el notari local, Joaquim Xi-
rau; l’advocat dels Tribunals del Regne,
el figuerenc Eusebi Serra de Traver; el

propietari Francesc de Puig i Descals, de
Figueres; el consignatari rosinc de bucs,
Miquel Buscató; Frederic i Pere Raho-
la; Ramón Marichalar de Roa; el mestre
Sebastià Martí; Pere Seseras Vergés, de
Barcelona; el comerciant de peix i re-
gidor Josep Marcó, o Celso Pérez, cap
de la duana de Roses, entre d’altres. En
definitiva, hi trobem una part significa-
tiva de la «bona societat» rosinca i de la
colònia de ‘culs blancs’ que anualment
passava l’estiu a la població on tenia les
arrels familiars. Aquest model predomi-
nant d’estiueig rosinc encara es mante-
nia a les dècades de 1920 i 1930, amb el
protagonisme absolut de les famílies Pi-
Sunyer, Rahola o Llorens.

Banyar-se a mar «per gust», navegar
amb el canot familiar, fer excursions
per redescobrir el patrimoni natural i
històric –Sant Pere de Roda és un clàs-
sic, igual que l’excursió amb barca fins
a Norfeu i Jóncols– o organitzar balls al
Club Marítim, fundat l’any 1922, eren

A la primera dècada de segle XX, els ‘culs
blancs’ destacaven enmig d’una societat
eminentment pescadora // PROCEDÈNCIA: Arxiu
Municipal de Roses. Col·lecció Benet Fonolleras.

ALBERES 23 > 47

Turistes amb les casetes de bany a la dècada
de 1930 // PROCEDÈNCIA: Arxiu Municipal de

Roses. Col·lecció Benet Fonolleras.

les activitats i, a vegades, les banals pre-
ocupacions d’aquest grup social. L’eco-
nomista i polític Pere Pi-Sunyer i Bayo
descriví formidablement el caràcter eli-
tista i pretesament cosmopolita d’aquest
turisme a Del vell i del nou món: «...tingu-
érem a més una altra gran celebració, el
sopar a l’americana... Consistia simple-
ment en un sopar amb música, en què
s’alternava el menjar amb el ball i que
ens feia sentir grans i importants», però
també diferents en comparació a la po-
blació local: «La nostra relació amb els
residents permanents del poble era una
barreja difícil d’explicar de proximitat
anímica i distanciament social». L’esti-
ueig servia, a més, per teixir i enfortir
les relacions de classe entre les famílies
benestants que s’hi congregaven.

Viure del turisme. Malgrat ser un tu-
risme certament minoritari va requerir
de tota una sèrie de nous serveis. Cada
vegada més rosinques i rosincs dedica-
ren part o, fins i tot, la totalitat del seu
temps laboral a satisfer aquesta deman-
da turística: es multiplicaren les minyo-
nes i apareixerien guies ocasionals per
acompanyar els «senyors» d’excursió;
calien pescadors reconvertits en mari-
ners i/o patrons per menar les barques
d’esbarjo; creixeria la indústria dedicada
a la producció i distribució de begudes
refrescants a partir de 1893. L’oferta ho-
telera, fins aleshores escassa i dedicada
al passavolant, s’amplià i s’especialitzà
en aquest nou client. Calia augmentar
la disponibilitat de cambrers i mossos.
Entre 1877 i 1893 s’arribaren a obrir fins
a nou hostals o fondes, alguns dels quals
han marcat el pols turístic de la població
fins a l’actualitat, com l’hostal del Par-
que, dels germans Palós, o can Vinyes,
posteriorment, l’hotel Marina, propie-
tat de Pau Pujol, ambdós de l’any 1877.
Amb els anys s’hi afegí gradualment tota
una nova generació d’establiments més
moderns, com can Vilà (1926) i el seu

restaurant Le Jardin, la fonda de Ciprià
Ribas (1926) o l’hotel La Terraza (1935),
situat a la nova zona d’ús turístic del Ras-
trell i el Salatar. Tots plegats conforma-
ven una oferta plausible i confortable,
com observava l’hisendat Carles Bosch
de la Trinxeria: «En la fonda s’hi está
prou bé; s’hi menja sobre tot bon peix,
encara viu... si no fos l’inconvenient dels
mosquits, s’estaria molt bé al restaurant
ó fonda de Rosas». El turisme esdevin-
gué una activitat que complementava la
dedicació de gran part de la població a la
pesca i substituí l’altra gran activitat eco-
nòmica, ara desapareguda, el comerç de
cabotatge. Així, a la contribució indus-
trial de l’any 1900 les casetes de bany de
Francesca Pagès, per exemple, ja figu-
raven en els primers llocs impositius.

Un factor de canvi. Però més enllà de
les transformacions en l’estructura eco-
nòmica rosinca, aquest incipient esti-
ueig promourà canvis profunds, sovint
de mentalitat i percepció. Un exemple
gens banal: l’ús tradicional de les plat-
ges com a lloc de treball. L’espai on es
pescava a l’art, es varaven les barques,
es desembarcaven i s’amuntegaven les
mercaderies provinents del comerç de
cabotatge a partir d’aquell moment ha-
via de conviure amb les noves utilitza-
cions turístiques. Aquesta nova situació
produí tensions i queixes, com la del
vicecònsol francès que ja a l’any 1883
exposava amargament que «...siendo una

contribución pagada por los bañadores [les
casetes de bany], Vd. [l’alcalde] se digna-

rá tomar las convenientes diligencias de modo

que los carreteros que carguen arena no vengan

á pasar entre las barracas y el mar en las horas

de baños...». L’estiuejant volia un món a
la seva mida, calcat a la publicís-
tica que arriba d’Europa. Caldran
passejos i es farà una magnífica
entrada arbrada coneguda com El
Parc i s’urbanitzarà el front de mar
(1930); es necessitaran xalets i es

promourà a partir de 1916 l’enderroc de
les ‘muralles’ i la construcció dels pri-
mers habitatges de la nova ciutat-jardí
de vacances (1929) que havia de dis-
posar de casino, un grand hotel i la resta
d’equipaments de qualsevol centre bal-
neàric centreeuropeu; fa falta arribar-hi
i proliferaran desmesuradament, i sen-
se èxit, val a dir, els projectes per fer-hi
arribar el ferrocarril (1873, 1900, 1909,
1912 o 1929).

«Em fa l’efecte que Roses s’anava
enriquint, a poc a poc, però al capda-
vall enriquint-se. Es començaven a fer
algunes cases d’estiuejants i a construir
una mica als afores». Pere Pi-Sunyer i
Bayo situa el fenomen turístic com un
dels factors que donen un cert aire de
prosperitat a Roses al llarg de la dècada
de 1930, que pren solidesa i endreça-
ment urbà. El model turístic va ajudar
a impulsar una societat local més diver-
sificada i, fins i tot, avançada.

Tanmateix, aquest estiueig burgès,
cada vegada més a l’abast d’una franja
social més àmplia, tenia els dies comp-
tats. La Guerra Civil estroncà aquest
model turístic benestant. Aquelles fa-
mílies burgeses deixaren Roses, el se-
tembre de 1935, «segurs com sempre
que ens retrobaríem l’any vinent, que
tot continuaria igual... No sabíem que
aquella vida s’acabava definitivament i
que allò significaria per a nosaltres no
tan sols la fi d’uns anys d’il·lusions il-
limitades, sinó també haver-nos d’en-
frontar amb crisis, decisions i a vegades
tragèdies, per a les quals res no ens havia
preparat». Els records de Pere Pi-Sunyer
i Bayo no anticipaven el que hauria d’ar-
ribar a partir de la dècada de 1960. Però
això és una altra història 

DOSSIER L’ESTIUEIG

52 > ALBERES 23

160 anys d’estiueig a Maçanet
L’ARRELAMENT TURÍSTIC EN ELS POBLES DE MUNTANYA TÉ EL SEU ORIGEN EN LES CURES DE

SALUT I EL GAUDI DEL PAISATGE, LA NATURA, L’AIGUA I L’AIRE PUR

Pere Roura Sabà > TEXT

Ens consta que cap al 1860, Joan Barna-
das i Marta Saguer, originaris de Cos-
toja, van parar un hostal al carrer Bor-
riana; ell era espardenyer i ella portava
l’hostal. Era una cuinera excel·lent i
una entesa en herbes remeieres, amb
bon tracte i amabilitat. Ben aviat el ne-
goci va agafar renom i els rossellonesos
li deien amb afecte Martró, així la casa
fou coneguda com l’hostal de la Mar-
tró. La dona, a més d’hostalera, prac-
ticava amb els seus hostes el ‘ves fent’
dels metges i cirurgians dels voltants, el
remei de les herbes, l’aigua de la font de
les Creus, la del Ferro, la de les Escomes
i els banys diaris a l’Arnera. De fet, era
una curandera reconeguda i tenia una
clientela fixa tot l’estiu, i podem con-
siderar-la pionera del turisme de salut
a Maçanet. Cap al 1880, el fill Miquel
Barnadas i la seva dona Anna Grandó
es van fer càrrec de l’hostal i la família
va mantenir aquesta dedicació una co-
lla d’anys. El juliol de 1889, per la fes-
ta, va visitar Maçanet el poeta de Ceret
Juli Delpont, i escrigué: «Es recomana
l’Hostal de la Martró, bon tracte i ba-
rato, a taula el vi es serveix a la porro-

na, qui veu més fi se li porta un got». La
Martró va morir el 1905 a l’edat de 80
anys. També en el mateix carrer hi ha-
via des de 1880 la fonda de can Roger,
regentada per Teresa Vilanova i Alfons
Roger, que empesos pels deutes i em-
bargaments deixats pel seu pare Ramon
Roger –a causa d’aventures politicomi-
litars havia dilapidat una gran fortuna
i un extens patrimoni–, van haver de
convertir la casa pairal en casa d’hostes
i un gran saló-cafè, El Café del Siglo, on
sovint es feia ball i espectacles.

També durant l’estiu, s’establien a
les cases pairals algunes famílies de pro-
pietaris que tenien residència a ciutat i
alguns figuerencs, gironins i barcelo-
nins benestants. Cada estiu, l’arribada
de la família Coll Roura de Girona amb
els seus carruatges i el servei causava
sensació i era tot un espectacle per a les
dones i la mainada. Es conta també que
el primer automòbil que va arribar al
poble el 1901 va ser el particular de la fa-
mília Vila de Barcelona, llavors hi havia
servei diari de tartana fins a Figueres. Els
estiuejants venien a fer salut, aconsellats
pels metges, i alternaven les passejades

amb les fontades i banys a l’Arnera.
A la tardor de 1900, per fi arriba la
carretera nova: tenia un recorregut
més llarg que l’antiga, però el ferm
engravat amb una amplada de 4,5
metres permetia el pas simultani
de dos carruatges o bé automòbils.
Això va facilitar el pas de viatgers

i mercaderies i, per tant, el poble va ser
més visitable. A l’octubre d’aquell any,
Francesc Bosch Armet en un article al
setmanari Lo Geronés, parlant de l’esti-
ueig a muntanya, diu: «Hi ha una po-
blació qu’he visitat y que no dupto que
ab lo temps se fara un punt d’estihueix
verdaderament encisador, me referei-
xo a Massanet de Cabrenys, qu’es una
verdadera troballa. Reb los ayres for-
tificants de las Salinas y està situada
la població en una vall molt frescal,
per tot regala d’aigua ab fonts abun-
dantissimas y un paysatge encantador.
Y és que no pretench fer lo reclame,
perque’m va agradar moltíssim y aixís
lo apunto». Can Roger ja s’anunciava
com a fonda Pirineo o hotel Pirineus i
el dirigia Pràxedes Roger i la seva dona
Consol Vilà, i en aquests anys s’hi va
hostatjar com a mínim tres estius el
pintor Baldomer Gili Roig, sempre
portava la càmera i captava apunts fo-
togràfics que servien d’inspiració a les
seves pintures.

El 1906 va arribar l’electricitat de la
central d’en Cabot, es va estrenar la sala-
casino de La Unió i el 1919 va arribar
el telèfon. Tot plegat va representar una
millora important davant el turisme.

Les primeres colònies d’estiu. El
1914, l’Ajuntament de Figueres admi-
nistrava una fundació per a nens po-
bres, i va organitzar les primeres co-
lònies cap a Maçanet per a vint nens i

Estiuejants a la Serreta de la Cardona,
a Maçanet de Cabrenys. Any 1904.
PROCEDÈNCIA: Arxiu Morera de Lleida.

ALBERES 23 > 53

A dalt, la fonda Pirineo de Maçanet de Cabrenys quan va ser portagonista a la portada de la
revista ‘Jorba’, el setembre-octubre de 1956. A baix, el cuiner Alfons Roger amb el servei de
cuina i menjador, als anys 50 // PROCEDÈNCIA: Arxiu Pere Roura.

nenes de la ciutat. Carles Cusí va cedir
els automòbils per portar la mainada i
l’Empordà Federal publicava el comenta-
ri d’una mare: «Heus aquí com els fills
dels pobres, amb el luxós carruatje dels
rics burgesos, surten a istiuejar, també
com els fills dels burgesos». Les colò-
nies es van repetir almenys fins al 1921,
s’allotjaven a Can Roger i el poble els
oferia totes les facilitats.

 Cèsar August Torras, el 1917, des-
criu el poble dient: «El clima és sec i
sa, les fonts són abundoses i de bones
aigües, una d’elles ferruginosa. L’abun-
dor d’aigües i arbres, el bon caràcter dels
seus habitants i que la calor hi sia molt
suportable a l’estiu, fan de Massanet una
bona estació estiuenca, i que la colònia
va essent cada vegada més nombrosa.»

Efectivament, els visitants havien
augmentat, Can Barnadas s’havia tras-
lladat a la plaça Major amb el nom de
fonda El Porvenir, regentada per Elvira
Martin i Joaquim Barnadas, i per po-
der allotjar tots els estiuejants hi havia
algunes cases de dispesa. El 1923 es va
canviar el servei de tartanes per la lí-
nia d’autocar cap a Darnius i Figueres,
amb dos serveis diaris d’anada i torna-
da, fet que propiciava que algunes fa-
mílies figuerenques hi fossin assídues
cada estiu: Vallès, Vilanova, Fàbrega,
Siñol, Viarnès, Casas, Teixidor, Mino-
bis, Gimbernat, Deulofeu... El 1925 el
metge Manuel Morlius era molt reco-
negut pel tractament contra la tubercu-
losi del doctor Garcia Acebedo i, a més
de Maçanet, tenia consulta a Figueres,
Girona i Olot. Davant de la recupera-
ció dels seus pacients recomanava els
aires de Maçanet, i molts hi passaven
temporades.

El 1933 l’Ajuntament reivindicava
de nou la carretera internacional de
Costoja, un projecte que es reclamava
des de 1896. Amb això es volia obrir
el poble al turisme francès i a la nom-
brosa colònia dels Banys d’Arles i Sant

72 > ALBERES 23

MEMÒRIA FOTOGRÀFICA > MINERS I PICAPEDRERS

Dos treballadors, amb boina, a la pedrera d’en Farrús, al terme municipal
de Cantallops; en primer pla podem veure un enorme bloc de pedra.
ANY: 1930-1940 APROXIMADAMENT
AUTOR: DESCONEGUT
PROCEDÈNCIA: ACAE, COL·LECCIÓ DE L’ASSOCIACIÓ ACCIÓ CULTURAL DE CANTALLOPS

M6

L’interior d’una
de les mines de

talc de les Salines,
a Maçanet de

Cabrenys, amb el
miner picant la

paret sota la claror
dels llums.

ANY: 1975
APROXIMADAMENT

AUTOR: DESCONEGUT
PROCEDÈNCIA:

COL·LECCIÓ PERSONAL
DE JOSEP NOGUER,

DE MAÇANET DE
CABRENYS

M5

PATRIM NI
 ETNOLOGIA

 «Tonedors, toneu ran-ran» 74 ROSER BECH PADROSA [Cabanes, 1988. Filòloga]

 HISTÒRIA

 Molinàs, escenari mortal 76 JOSEP CLARA [Girona, 1949. Historiador]

 HISTÒRIA

 Els clavells de Tolstoi a Llançà 78 JOSEP PLAYÀ MASET [Castellgalí, 1957. Periodista]

 HISTÒRIA

 La reina Sibil·la de Fortià 80 ANTONI EGEA [Girona, 1957. Historiador]

 LITERATURA

 ‘Les Closes’ de M. Àngels Anglada 82 ANNA PERERA ROURA [Banyoles, 1986. Filòloga]

 BOTIGUES DE TOTA LA VIDA

 Calçats Roig, 150 anys 84 JOSEP VALLS [Sant Feliu de Pallerols, 1944. Escriptor]

 FAUNA

 El duc 86 PONÇ FELIU [Girona, 1975. Biòleg]

Josep Ferrer i Guàrdia,
amb barba blanca, tal
com el descriu Josep Pla.
PROCEDÈNCIA: Arxiu familiar.

74 > ALBERES 23

PATRIMONI ETNOLOGIA // Roser Bech Padrosa > TEXT I FOTOGRAFIA

L’evolució de la diada d’esquilar el ramat d’ovelles des del passat fins als nostres dies ens fa adonar
que l’ofici d’esquilador, com tants d’altres relacionats amb el món rural, està en retrocés

dor, quan les baixessin, que les hi engi-
ponarien de nou. Però el dia d’esquilar,
contràriament al que podria semblar,
era considerada antigament festa com-
pleta per al pastor –com el dia de Na-
dal–, fins i tot li portaven una cadira
que col·locaven al mig de l’era, escena-
ri de l’esquilada, «perquè la presideixi
i s’ho pugui contemplar més a plaer»,
escriu Vilarrasa. En cas de pluja, l’es-
quilada passa a fer-se al corral.

Tot comença ben d’hora quan els
agafadors o travadors arramassen una
ovella darrere una altra. Abans els lliga-
ven només tres potes amb cordills –en
altres zones en diuen peçols–, cordilles o,
fins i tot, feien unes trenetes amb cor-
dill, i passaven el bestiar als esquila-
dors. Ara, en canvi, els travadors ajauen
les ovelles d’esquena i amb les potes
enlaire les transporten fins als esquila-
dors. Aquests comencen la seva tasca,
temps enrere, amb les estisores de ton-
dre –que es protegien amb un borrall
de llana mullada–, mentre que avui s’hi
afanyen amb una màquina, com la dels
barbers. Els pastors antigament tenien
sempre a punt un ungüent, fet a partir
de sutge i oli, en cas que alguna ovella
quedés ferida per un cop d’estisores.

Una diferència també entre abans
i ara és que els esquiladors d’antany
s’ajupien, mentre que avui dia estan
tombats endavant però suspesos de la
panxa per una corretja que penja d’una

estructura metàl·lica, on hi ha tam-
bé el comptador que fan

córrer cada vegada que
n’esquilen una.
Un cop rasu-

rada, deixen anar l’ovella i aparten els
vellons de llana estesos a terra, que re-
cull, sense badar gens ni mica, el reco-
llidor, el qual els ensaca en uns coves
de vímet, en saques o modernament
en big bags. Al llibre Viatges amb els pas-

tors transhumants (1987), Ernest Costa
afirma que «és convenient no donar
sal a les uelles: fent-ho així la llana és
més bona de tallar; facilitat que aug-
menta si l’animal ha suat –hi ha qui les
posa en un lloc calent–, perquè la lla-
na i la brutícia s’estoven i les estisores
o la màquina passen millor». En èpo-
ques enrere la llana, després d’esqui-
lar, era recollida pels paraires –un ofici
perdut–, els quals la rentaven, la pen-
tinaven, la cardaven, a punt de filar. Si
no, a vegades, també es venia bruta di-
rectament a les fàbriques tèxtils. Més
endavant van passar els negociants de
llana a recollir-la. L’ús d’una fibra natu-
ral tan antiga com la llana, emprada per
a fer matalassos, cobrellits, edredons,
jerseis, mitjons, per folrar els guarni-
ments dels animals..., ha minvat a favor
dels teixits sintètics. D’aquí que el preu
de venda el 2020 és molt baix, 0,20 eu-
ros/kg, força menys del que costa a
l’amo l’esquilada per ovella: 1,35 eu-
ros/ovella. Antany amb la llana, que era
preuada, l’amo podia pagar tota la colla
i encara n’hi sobraven. Del negoci de la
llana en parla Lluís Gasull en un perfil
del número 13 d’aquesta mateixa revis-
ta. Amades recull que les creences i la
fe portaven els tonedors a creure que
cada any naixia un xai que, després de
tondre’l, la llana se li convertia en or,
l’anomenat xai del velló d’or. L’esqui-

«Tonedors, toneu ran-ran»

Tondre, tundir, tosquirar, toriscar, xo-
llar, fer tosa, esquilar..., segons l’indret
del territori de parla catalana, significa
tallar la llana arran a una ovella –uella,
amb la e oberta o tancada, a l’Empordà–.
Aquesta feina és pròpia de primavera o
principis d’estiu, quan la calor arriba:
«Cal despullar el bestiar del vestit de
l’hivern a fi de deixar-lo fresc i alleuge-
rit per a l’estiu», escriu Joan Amades al
Costumari. Els encarregats d’esquilar el
ramat són la colla d’esquiladors o esqui-

lets formada pel cap de colla –encarregat
de llogar els altres i buscar feina–, pels
travadors o agafadors, pels esquiladors,
pels recollidors i ensacadors de la llana.

Festa grossa per al pastor. Tradicio-
nalment, la vigília de la diada de ton-
dre «a la tarda maten una ovella i cap al
tard, que ja ho tenen tot preparat arri-
ben els tonedors amb el paquet de les
calces i espardenyes brutes de la suarda,
que se les posen per treballar i la bos-
sa de cuiro on hi porten les estisores i
pedres d’esmolar», descriu el ripollès
Salvador Vilarrasa Vall el 1925 al capítol
del mes de juny del seu llibre La vida a

pagès. Amades afegeix que cada casa ce-
lebra l’arribada dels tonedors amb una
beguda. D’altra banda, a muntanya,
els dies previs a la diada d’esquilar els
pastors treien les esquelles del ramat,
que guardaven penjades al graner, per
preparar-les a l’hora de pujar-les a
muntanya, on a les ovelles no els
caldria el dring sonorós perquè
només en durien
els marrans. No
seria fins a la tar-

Mocasins
d’esquilador.

ALBERES 23 > 75

al ritme de les estisores. Del Ripollès
tenim aquesta cançó, recollida al Dicci-

onari català-valencià-balear: «Cançó nova
i divertida / que n’és cosa d’alegrar, /
de vuit dones presumides / que se’n
varen fer xollar». També M. Antònia
Salvà recull una cançoneta a Entre el re-

cord i l’enyorança: «Tonedors, toneu ran-
ran, / que es paraire no se queix. / Sa
llana que estima més / és sa de prop de
sa carn». Avui la fressa i la celeritat de
les màquines domina l’aura acústica.

A més, i segons Salvador Vilarrasa
al llibre La vida dels pastors, les dones de

lador afortunat esdevenia ric i benau-
rat per sempre més per gràcia divina.

Tonades festives i menjades abun-
dants. A l’antigor, el cap de colla pre-
parava el velló del cap de l’ovella més
grossa del ramat que oferia a la mes-
tressa de la casa. Aquesta ho agraïa amb
un beure i una menjada per a tota la
colla, i els homes donaven les gràci-
es a través d’una cançó. Coincideixen
Amades i Vilarrasa, la banda sonora de
la diada eren les vastes tonades rítmi-
ques que els esquiladors solien cantar

la casa tenien
una bona fei-
nada a prepa-

rar el fato per
a tota la colla.

De bon matí «es
lleven, mengen un

mos de pa, beuen l’ai-
guardent i se’n van a l’era a comen-
çar la feina. [...] A l’hora d’esmor-
zar pugen a la sala de la casa fent
posar el pastor al cap de taula, com
igualment ens els demés àpats d’ei-
xa diada, per ésser la festa del pas-
tor. L’esmorzar consisteix en sopes,
escudella d’arròs, pa, vi i una trui-
tada molt grossa voltada de talls de
cansalada. [...] Són dos quarts de
deu quan acaben de tondre la tin-
guda del pastor i van a fer beguda,
menjant allavors freginat, carn amb
fesols, pa i vi. [...] A migdia men-
gen escudella, carn d’olla, trumfes
i algun tall de porc confitat». Des-
prés d’esquilar i un cop canviats de
calces i espardenyes brutes, per be-
renar, «els hi porten enciam, una
cassola d’arròs amb carn, una altra
de carn amb bolets i a més el cap
i peus de l’ovella. Després enca-
ra fan postres d’avellanes, vi ranci
i aiguardent». Avui les pauses són

menys, però la casa segueix oferint la
vida a la colla: esmorzar, dinar i bere-
nar. Tot depèn del nombre de caps del
ramat, però en l’actualitat en un dia se
sol tenir enllestida l’esquilada, en can-
vi, per abans podia durar dues o tres
jornades.

En els casos en què el ramat pujava
a muntanya, uns quinze dies després
d’esquilar –un cop la llana ja els havia
rebrotat–, era el torn de marcar les an-
ques o bé l’esquena de les ovelles amb
una pega roent o tinta, i cada casa tenia
la seva pròpia marca identificativa 

A dalt, la colla d’esquiladors d’en Jep Bonaventura de Cabanelles
en plena esquilada a can Gori de Vallgornera, a Peralada, el maig
del 2019. Al detall, un ‘big bag’ encimbellat de llana.

78 > ALBERES 23

PATRIMONI HISTÒRIA // Josep Playà Maset > TEXT

Josep Ferrer i Guàrdia, germà anarquista del pedagog Francesc Ferrer i Guàrdia,
va crear una gran explotació de flors a l’Empordà a principis del segle XX

de l’afusellament del seu germà li van
embargar les terres i es va veure obli-
gat a allunyar-se de Barcelona i del Ma-
resme, on es dedicava a la floricultura.
A Llançà va comprar una casa, al carrer
de la Creu, que va batejar amb el nom
de Germinal –nom del primer mes de
la primavera, segons el calendari repu-
blicà francès–, i una extensió de terres
d’una hectàrea i mitja, on va arribar a
tenir uns 300.000 clavells.

L’ideal de Tolstoi. Gràcies a un repor-
tatge publicat el juliol de 1929 al setma-
nari Mirador ‘Un cultivador de clavells
català’, signat per Àngel Pons i Gui-
tart, sabem que entre aquests clavells
n’hi havia uns de molt especials, que
havien vingut de Rússia, procedents
del jardí de Tolstoi, cedits pels seus he-
reus per evitar que se’n perdés l’espè-
cie. Lev (Lleó) Tolstoi (1828-1910),
autor de dues novel·les universals com

Guerra i pau i Anna Karénina, va aban-
donar en un moment donat de la seva
vida totes les comoditats per viure amb
els camperols de la seva població natal,
a la regió de Tula, al centre de Rússia.
Es va separar de la seva dona, que no
volia desprendre’s de les propietats, va
fundar una escola per a nens pobres al
seu poble, es va convertir en naturista
i vegetarià i va treballar com a sabater
i jardiner. La seva finca a Iàsnaia Polia-
na, que significa ‘clar del bosc on nei-
xen les flors’, la va transformar en un
immens jardí de clavells blancs. Quan
va morir, les seves filles van continuar
amb el projecte d’escola i amb el jardí
fins que les autoritats bolxevics van re-
quisar la finca per convertir-la en mu-
seu. Llavors els familiars de Tolstoi van
enviar els clavells del pare a Josep Ferrer
i Guàrdia. Una enigmàtica història, es-
tudiada per M. Mercè Compte-Barce-
ló, del Grup de Recerca de l’Institut

Els clavells de Tolstoi a Llançà

Al Quadern gris, llibre del qual s’ha tornat
a parlar perquè s’inicia amb un confina-
ment per la grip de 1918, Josep Pla hi
descriu Josep Ferrer i Guàrdia, de Llan-
çà, de qui diu que «era un home plà-
cid, que portava una gran barba blanca,
anarquista bucòlic, horticultor i jardiner
molt expert, creador de meravelloses ro-
ses». Era el germà de Francesc Ferrer i
Guàrdia, creador de l’Escola Moder-
na, afusellat a Montjuïc el 1909 després
d’acusar-lo sense proves de ser l’inspira-
dor de la Setmana Tràgica. Referint-se a
Josep, l’escriptor de Llofriu diu que «el
seu anarquisme idíl·lic i bonari, basat en
la generositat i la fraternitat universal,
enganxà sobretot en l’esperit d’aquest ti-
pus d’empordanès solitari i individualis-
ta, cultivador de l’hort, l’olivar i la vinya,
afeccionat als terrenys magres i reculats
situats entre el cel i la terra.»

Josep Ferrer i Guàrdia s’havia instal-
lat a Llançà cap al 1911 perquè després

A l’esquerra, Josep Ferrer i Guàrdia amb la seva família cuidant clavells a Llançà,
l’any 1929. A la dreta, ell amb barba blanca al mig amb altres treballadors, a la fàbrica
d’alcohol que va crear a Llançà // PROCEDÈNCIA: Arxiu familiar.

ALBERES 23 > 79

Català d’Estudis Agraris, en un treball
publicat a Quaderns Agraris.

Josep Ferrer i Guàrdia va crear no-
ves espècies i les va batejar amb noms
tan evocadors com Acràcia o Bakunin.
La seva neta, Elena Ferrer, i l’histor-
iador Arnald Plujà van publicar un ar-
ticle a la revista La Farella, de Llançà,
en què explicaven que «les parcel·les
gairebé ermes de la Creu es van tenyir
de colors, els productes hortícoles, els
fruiters i les flors van brollar amb força,
afegint una nova tonalitat a l’entorn».
A més, el seu propietari, que sabia la
importància de la vinya en aquesta co-
marca, va construir una fàbrica d’alco-
hol per destil·lar-hi vins, però el negoci
no li va anar tan bé i el va haver de ven-
dre al cap d’uns anys.

Segons Mirador, la donació de la
família Tolstoi volia perpetuar el seu
llegat a través d’aquests «clavells mag-
níficament ufans, d’un blanc vellutat i
d’una olor exquisida». I es van afegir a
altres espècies com «el blanc gardènia
i el blanc rosa», creació del mateix Jo-
sep. Malgrat que la vida d’aquest flo-
ricultor català ha quedat amagada per
la personalitat del seu germà, les se-
ves primeres explotacions de rosers ja
van merèixer un extens reportatge a La

Vanguardia el 1892.
Els seus descendents van vendre la

propietat de Llançà, i no s’ha pogut sa-
ber si l’espècie de clavells pro-
cedent de Rússia ha tingut con-
tinuïtat. Actualment M. Mercè
Compte-Barceló segueix la pista
d’una pel·lícula que es va fer so-
bre aquestes plantacions, grava-
da per la Secció Agronòmica de
Girona, i que segons la premsa es
va projectar a Llançà l’any 1928.

Els germans Ferrer i Guàr-
dia van conèixer probablement
Tolstoi el 1898, ja que l’escrip-

tor rus va crear un comitè pro ensenya-
ment en què també participaven alguns
pedagogs amics seus. Els unien els seus
ideals llibertaris, si bé mantenien dis-
crepàncies sobre projectes concrets. Un
exemple de l’admiració envers Tolstoi
és que Josep Ferrer va batejar el seu fill
amb el nom de Josep Lleó.

D’horticultor a Austràlia. Josep Ferrer
i Guàrdia, en Pepet, era el més gran de
catorze germans i havia nascut a Alella
el 1857. Va començar a treballar com
a masover en una propietat d’aquesta
població. El 1891 es va embarcar cap a
Austràlia i es va instal·lar amb la seva
dona a Bendigo, prop de Melbourne.
És possible que seguís els passos de la
germana de la seva dona, Eulàlia Font-
cuberta, i el seu marit. Es va convertir
en un reconegut horticultor, avalat per
les seves innovacions, que fins i tot van
merèixer el reconeixement del govern
australià amb una medalla. Allà va néi-
xer el seu fill Josep Lleó i hi van conviu-
re un temps amb dues filles de Francesc
Ferrer i Guàrdia, la Trini –que es casà
amb Salvador Creus, de Portbou, a qui
conegué a Austràlia– i la Paz. El mateix
Francesc va viatjar dues vegades al con-
tinent austral per visitar-los.

Es dona la circumstància que a
Austràlia es va fer famós un temps
després un altre català, Josep Paronella

(1887-1972), nascut a la Vall de Santa
Creu (el Port de la Selva). Va arribar a
Sydney el 1913 i va ser el creador d’un
innovador jardí conegut com a Paro-
nella Park, a Queensland, format per
un hotel-castell, cascades i atraccions
per al lleure. Un conjunt que recorda
en part les construccions de Gaudí. Ara
està tancat, però és visitable, i el 2007
l’escriptora Dena Leighton li va dedi-
car el llibre The Spanish Dreamer.

Tota la família Ferrer i Guàrdia
va tornar a Barcelona per treballar a
l’Escola Moderna, un projecte de pe-
dagogia llibertària que practicava la
coeducació, l’excursionisme, el desen-
volupament integral i rebutjava l’ense-
nyament religiós, cosa que va motivar
l’oposició frontal dels sectors conser-
vadors i eclesiàstics.

L’afusellament de Francesc Ferrer
i Guàrdia va provocar una diàspora fa-
miliar. Les seves filles, Trini i Paz, es
van haver d’exiliar. En Pepet, el germà,
va ser desterrat a Alcanyís (Baix Aragó)
i més tard es va refugiar a l’Empordà,
on va romandre fins que es va morir
l’any 1930. El mas Germinal va passar
a mans del fill, Josep Lleó, que es va
casar amb Conxita Olivet Salleras, de
Llançà, i van continuar a la finca fins
que la van vendre al pintor Pepe Mar-
tínez Lozano, el qual hi va instal·lar el
seu estudi 

Els germans Ferrer i Guàrdia a
Bendigo: en Josep, al costat de la seva
esposa amb el petit Lleó, i en Francesc,

entre les seves dues filles, Trini i Paz.
PROCEDÈNCIA: Arxiu familiar.

88 > ALBERES 23

L’escriptor asturià Xuan Bello afirma
que els pobles no existeixen del tot
fins que algú els escriu. De Pau, n’ha
parlat Montserrat Vayreda a Els pobles de

l’Empordà: «Ai!, menut poble de Pau /
que entre el cep i l’olivera, / cast i mo-
dest, ets esclau / de la serra de Verde-
ra on t’espera / després del treball, la
pau / que el teu nom clama i advera».
I el poeta J. V. Foix, a Onze Nadals i un

Cap d’Any: «De Pau i Palau-saverdera
/ porten les mels de llur cinglera / i
omplen els dolls de vi moscat». I tam-
bé Josep Pla: «És gairebé segur que, si
jo tingués una renda, vindria a viure a
Pau o Palau-saverdera, per contemplar
aquest paisatge. El meu esperit tendeix

Pau
a la contemplació i, no havent pogut
ser pastor, m’hi dedicaria d’una manera
indubtable. Ara, però, els ametllers ja
són batuts, que diuen a Mallorca, i tot
s’ha acabat.»

Encara en trobaríem algun altre
–Josep M. Espinàs, Dolors Garcia
Cornellà...– però la realitat diu que
no és pas un poble on s’hagi projec-
tat massa observació. Potser per això
Pau té una existència vaga, discreta
i sobretot tranquil·la. Dins el terme
municipal, de només deu quilòmetres
quadrats, hi ha dos parcs naturals –el
dels Aiguamolls i el de Cap de Creus– i
hi conviuen dos camins rellevants –el
camí de Sant Jaume i la ruta cultural El

Camí–. Ben a prop hi passa el GR-92 i
la ruta cicloturista Pirinexus. El poble,
amb una cooperativa agrícola dedicada
sobretot al vi i a l’oli amb seixanta anys
de vida, també forma part de la Ruta
del Vi de la Denominació d’Origen
Empordà. A una hora de camí a peu hi
ha el monestir de Sant Pere de Roda.
I té una finca immensa, la Torre d’en
Mornau, de propietat pública que, amb
un bon projecte, oferiria enormes pos-
sibilitats de dinamització del territori.
Potser algun dia això serà possible.

Restes paleolítiques. Pau és un po-
ble que es perd en la boira dels temps.
S’hi han trobat les restes paleolítiques

DAVID PUJOL I FABRELLES. La Bisbal d’Empordà, 1965. Mestre i pedagog

A RECÉS DE LA SERRA DE VERDERA

indret
DAVID PUJOL I FABRELLES TEXT I FOTOGRAFIA

ALBERES 23 > 89

Vista panoràmica de Pau des del puig

Castellar. Al detall, la Creu Blanca.

més antigues de la comarca, datades
mig milió d’anys enrere, en el que
sembla que era una zona de cacera o
bivac per fer-hi estades de curta du-
rada. Els megàlits de la Barraca d’en
Rabert, del Puig Margall, del Coll del
Bosc de la Margalla i de Vinyes Mortes,
entre d’altres, testimonien l’ocupació
neolítica de la zona. El puig Castellar,
un turó a tocar el poble, té clares res-
sonàncies ibèriques. L’historiador Joan
Badia-Homs hi va trobar fragments de
ceràmica, la qual cosa demostra l’exis-
tència d’un hàbitat preromà en aquest
indret. Els arqueòlegs han documentat
una vil·la romana a Vilaüt (popular-
ment Vilagut), pels voltants de migdia
de l’antic castell medieval. Les restes
d’aquesta antiga fortalesa, que té unes
dimensions considerables, es troben
situades al nord-est de cal Frai Llàt-
zer. Si passessin a domini públic i se’n
comencés la rehabilitació, vuit segles
de la nostra història podrien quedar al
descobert.

La història no ens deixa ser gaire
optimistes, però. Primer es va deixar
espoliar l’escut de la porta del Casal
dels Pau, ara a s’Agaró, i després es va
deixar perdre la capelleta que hi havia
a l’entrada del poble –datada als segles
XVI-XVII–, malgrat que tots dos ele-
ments formen part de l’Inventari del
Patrimoni Cultural Català. Més cap
aquí s’ha tolerat que es perdi l’aigua
de la font del Vilar, tan valorada fa uns
anys, quan s’exportava a la Guinea.
Així com un dels topònims antics del
poble: si l’hotelet de luxe batejat com
a mas Lazuli hagués conservat el nom
o alguna referència de l’antic mas dels
Frares, que ocupava l’espai, no
hauria perdut qualitat i hauria
demostrat, en canvi, sensibilitat
pel patrimoni local.

El figuerenc Antoni Egea ha
estat la persona que ha estudiat
més la història antiga del poble.
Gràcies a les seves recerques
sabem que, contràriament a

allò que sol passar amb la resta de ba-
ronies locals de la comarca, en el cas de
Pau es coneix qui fou el fundador de
la nissaga. Es deia Berenguer Ramon i
l’any 1072 comprà la vila al comte Ponç
d’Empúries i a la seva esposa Adelai-
da. D’aquí a 52 anys, doncs, els que
hi siguin podran celebrar el mil·lenari
d’aquesta feta. I de passada podran re-
cordar l’almogàver Pere de Pau, que
va participar en l’expansió catalana a
Grècia i va arribar a ser governador dels
ducats d’Atenes i Neopàtria; i Fran-
cesc de Pau, que va arribar a ser ofi-
cial del palau papal d’Avinyó i mestre
de la casa papal de Roma; i, encara, el
corsari Francesc II de Pau, personatge

destacat dins la cort del rei Ferran
el Catòlic.

A part del paper rellevant que
van tenir en l’aspecte polític i militar
els membres del llinatge dels Pau,

també van ser forts en el camp
eclesiàstic. Dos membres
d’aquesta família van arribar

102 > ALBERES 23

Caramells de glaç a les
roques de la platja del
Portitxol de l’Escala
amb l’hostal Empúries
al fons. Any 1956.
FOTO: Joan Lassús.
PROCEDÈNCIA:
Museu de l’Anxova i la
Sal de l’Escala.

UNA REVISTA D’EDITORIAL GAVARRES www.grupgavarres.cat

PROPER DOSSIER
FOCS, AIGUATS, NEVADES,
NAUFRAGIS...
‘EL FOC TÉ ATURADOR, QUE L’AIGUA NO’. AQUESTA FRASE L’HEM SENTIDA
MÉS D’UNA VEGADA EN CAS D’AIGUATS O MUGADES A CASA NOSTRA. AL
PROPER DOSSIER PARLAREM DE LES CATÀSTROFES NATURALS QUE ENS
HAN AFECTAT: DES DELS FOCS QUE HAN ARRASAT LES SALINES, LA SERRA
DE L’ALBERA I EL CAP DE CREUS EN MÉS D’UNA OCASIÓ; ELS AIGUATS QUE
HAN DEIXAT LA PLANA NEGADA;L’ANY DE LA FRED, EL 1956, QUE VA MATAR
OLIVERES CENTENÀRIES; LES NEVADES POC FREQÜENTS AL NOSTRE TERRITORI
QUE HO HAN COLAPSAT TOT; LES VÍCTIMES DELS LLAMPS, LES FORTES
TRAMUNTANADES O ELS NAUFRAGIS DE BARQUES, SOBRETOT, A LA PART DEL
CAP DE CREUS. DE LA MÀ DELS TESTIMONIS QUE EN TENEN UN RECORD BEN
VIU REMEMORAREM ELS ESTRALLS QUE PROVOCA LA NATURA, MOLT SOVINT
AGREUJATS PER LA MALA GESTIÓ DE L’ÉSSER HUMÀ.

A PARTIR DEL 29 DE GENER DE 2021,
A LA VENDA EL NÚMERO 24
NOTA: SI DISPOSEU DE FOTOGRAFIES ANTIGUES RELACIONADES AMB EL TEMA
DEL DOSSIER, CONTACTEU AMB L’EDITORIAL (972 46 29 29 / alberes@grupgavarres.cat)

NÚMEROS
ANTERIORS
972 46 29 29
www.grupgavarres.cat

http://www.iquiosc.cat

a
lb

er
es

http://www.alberes.cat

