
TARDOR-HIVERN2021

26

26

 CONVERSA

Josep Ministral
PINTOR VITALISTA DEL

PAISATGE I LA GENT

EMPORDANESOS

...

 PRIMERS RELLEUS

Rosa Canadell
...

 RETRAT DE FAMÍLIA

Ceres Roura
CINC GENERACIONS

DEDICADES A LA

FABRICACIÓ I VENDA

D’ESPELMES

...

 PERFILS

Pere Padrosa
COL·LECCIONISTA I

IMPULSOR DEL MUSEU

DE LA TÈCNICA DE

L’EMPORDÀ

Marta Buscató
AMB ESPERIT

HUMANISTA DES DE

PALAU-SAVERDERA

Vagn Frausing
ESPERANTISTA

CATALANÒFIL DANÈS

AFINCAT A FIGUERES

...

 INDRET

Cantallops
...

 UNA MIRADA...

El nou gegant
del Far d’Empordà

...

 A PEU I EN BICI

El gorg Blau i la
roca Ploradora

de Llampaies
Per Garriguella,

Peralada i
Vilamaniscle

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

ELTEATRE
DOSSIER

48 pàgines on recordem
alguns dels grups de

teatre que hi havia a
molts pobles durant
la primera meitat
del segle XX, en una
època amb poques
activitats lúdiques;
també hem parlat
amb agrupacions
que encara surten
a l’escenari, i amb
actors, actrius,
directors i tècnics
que són els que
fan possible
aquesta activitat
cultural tan
arrelada al país

IX
E

AT
A'T

http://www.alberes.cat

SUMARI
4-5

PRIMERS RELLEUS PARATGES ENTRAMUNTANATS
ROSA CANADELL FERRÚS (TEXT) // MARINA GIBERT (IL·LUSTRACIÓ)

7-11

ACTUALITAT

12-17

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

18-22

RETRAT DE FAMÍLIA ELS ROURA DE FIGUERES
CRISTINA VILÀ (TEXT) // BORJA BALSERA MORCILLO (FOTOGRAFIA)

24-29

PERFILS
PERE PADROSA / MARTA BUSCATÓ / VAGN FRAUSING

ISABEL GUZMÁN / JOSÉ LUIS BARTOLOMÉ / FRANCESC MONTERO (TEXT)

JOSEP M. DACOSTA / ROSANA VIDAL / EDUARD MARTÍ (FOTOGRAFIA)

31-79
DOSSIER

EL TEATRE
ROSER BECH PADROSA I ELOI FALGUERA (COORDINACIÓ)

81-95
PATRIMONI

ETNOLOGIA // HISTÒRIA // TRADICIONS // LITERATURA // FAUNA // ARBRES MONUMENTALS

96-99

INDRET CANTALLOPS
LLUÍS SERRANO (TEXT)

100-103

UNA MIRADA EN EL PAISATGE EL NOU GEGANT DEL FAR D’EMPORDÀ
CRISTINA MASANÉS (TEXT) // JORDI PUIG (FOTOGRAFIA)

104-107

A PEU I EN BICICLETA
DESCOBRINT LA RIERA DE LLAMPAIES

JORDI CRUELLS ROS (TEXT I FOTOGRAFIA)

PER GARRIGUELLA, PERALADA I VILAMANISCLE
JOAN COS (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA VARAR BARQUES
JOSEFA JUANOLA (RECERCA FOTOGRÀFICA)

www.alberes.cat

DIRECTORA >
Roser Bech Padrosa
roser@grupgavarres.cat

COORDINACIÓ CONTINGUTS >
Lia Pou
alberes@grupgavarres.cat

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

COL·LABORADORS >
Borja Balsera Morcillo
Maite Barcons Reniu
Josep M. Barris
José Luis Bartolomé
Lurdes Boix Llonch
Sara Borrell
Rosa Canadell Ferrús
Alejandro Candela
Jordi Canet
Jaume Canyet
Sílvia Carbó
Joan Cos
Jordi Cruells Ros
Josep M. Dacosta
Antoni Egea
Àlex Falgàs Fischer
Eloi Falguera
Carla Ferrerós
Joan Ferrerós
Marina Gibert
Rosa M. Gil Tort
Isabel Guzmán
Josefa Juanola
Eduard Martí
Cristina Masanés
Genís Mencion
Pol Meseguer
Francesc Montero
Àlex Ollé
Marta Palomeras
Anna Pi Vilà
Jordi Puig
Anna Pujol
David Pujol i Fabrelles
Aniol Resclosa
Marisa Roig
Pere Roura Sabà
Montserrat Segura
Erika Serna
Lluís Serrano
Enric Tubert
Anna M. Velaz Sicart
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 I MAQUETACIÓ >
Jon Giere i Mònica Sala
disseny@grupgavarres.cat

COMUNICACIÓ >
Lia Pou
comunicacio@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
garonanogueres@grupgavarres.cat

PUBLICACIÓ ASSOCIADA A >

> Premis APPEC
‘Millor Editorial en Català 2008’

> Premis ADAC ‘Millor empresa 2020’

FOTO DE PORTADA
REALITZADA AMB
MATERIAL DE TEATRE
CEDIT PER ALFONS
GUMBAU MASÓ. AUTOR:
ALEJANDRO CANDELA

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

12 > ALBERES 26

conversa
AMB EL PINTOR JOSEP MINISTRAL AGUSTÍ > FILL DE PAGÈS, HA DEDICAT

LA VIDA A LA PINTURA. PACIENT, FRANC, TERRENAL, RIGORÓS I HOSPITALARI, M’OBRE LES

PORTES DE CASA SEVA, DELS SEUS ULLS, DE LA SEVA MEMÒRIA I DEL SEU COR. EL PAISATGE

EMPORDANÈS, LA NATURA I LA GENT. ELS PILARS DE LA SEVA PINTURA SÓN EL COLOR I LA

FORMA, PERÒ A LA VIDA TAMBÉ HA TINGUT TRES PILARS QUE L’HAN SUSTENTAT: LA PILAR

CASALS, LA SEVA ÀVIA MATERNA; LA PILAR NIERGA, LA PERSONA QUE EL VA ESPERONAR

PERQUÈ FOS PINTOR, I LA PILAR BAGÓ, LA SEVA DONA I COMPANYA. MÉS ENLLÀ DEL SENTIT

DE L’HUMOR, SOBRETOT ÉS VITAL. ‘MINISTRALEGES FORMES I COLORS’, LI DEIA MONTSERRAT

VAYREDA EL 1990 EN UN ACRÒSTIC QUE LI VA DEDICAR.

ROSER BECH PADROSA TEXT

ALEJANDRO CANDELA FOTOGRAFIA

–A les biografies que he llegit diu: «Va néixer una nit d’estiu

de 1945 al mas Cases de Creixell, a Borrassà.»

–«Soc fill de pagès i des de sempre he tingut culte per la ter-
ra, la natura, el paisatge i el paisanatge –que és la gent–... De
petit era molt entremaliat perquè em movia la curiositat. El
meu pare es deia Pere Ministral Bramon, fill de Riumors,
i la meva mare, Maria Agustí Casals, filla de Dosquers. Va
néixer el meu germà petit i al cap de poc, quan jo tenia dos
anys, vam anar a viure a Figueres, on el meu pare va co-
mençar a fer de jardiner.»

–Quina educació vau rebre?

–«Vaig estudiar fins als tretze anys a les escoles nacionals,
que en dèiem. És l’actual escola Sant Pau, a Figueres. Tot-
hom em coneixia per en Mini. Però a mi no m’agradava

estudiar, m’agradava dibuixar. Els Reis sempre em portaven
llapis Alpino i llibretes on poder fer els meus dibuixos. A
dins les xocolatines Amatller hi havia uns cromos amb om-
bres xineses dibuixades. El misteri de l’ombra em fascinava!
En una habitació de casa dels avis hi havia un quadre d’un
àngel pintat per l’oncle Valentí, el germà gran de la meva
mare, i jo m’hi quedava embadalit. Ell hauria volgut pintar,
però com que era l’hereu no el van deixar.»

–I la vostra família què n’opinava, del dibuix i de la pintura?

–«Un dia vaig dir a casa que voldria ser pintor. ‘De parets,
no?’, va saltar el meu pare, el qual creia que això de fer art era
‘vida de bohemio’ i que m’havia de guanyar les garrofes pri-
mer. La mare, com totes les mares, sempre em va donar su-
port [s’emociona]. Així que amb tretze anys em vaig apuntar

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

Josep
Ministral

ALBERES 26 > 13

18 > ALBERES 26

Una família,
una empresa
Sebastià Roura Casadevall (1876-1918),

oncle de l’avi de Xavier Roura Masó

(1951), va néixer a Olot. Era el quart

fill de Joan Roura Figueres –barber de

professió– i de Joaquima Casadevall.

Per problemes econòmics, als onze

anys, Sebastià ingressà al convent de

Lecároz, a Navarra, i, més tard, es con-

sagrà com a caputxí amb el nom de frare

Marià d’Olot, tal com apareix a la do-

cumentació recuperada per la família i

que ara s’exhibeix en un museu-arxiu a

la seu de l’empresa figuerenca. El frare

Marià va viatjar a les illes Carolines,

HongKong i Manila, aleshores colò-

nies espanyoles. Quan Espanya perdé

aquells territoris, Sebastià fou repatriat

i sol·licità passar a ser capellà.

El seu primer destí fou el col·legi

agrícola de Sant Josep, a Fortianell.

Empès per les seves necessitats i les

dels capellans de la zona, «va començar

a fer ciris, de manera molt artesanal, i

comprimits de carbó premsat per a en-

censers», una novetat que va patentar.

Amb la idea de donar-li una dimen-

sió comercial, sota el nom de Sebastià

Roura Prevere, s’assessorà amb fabri-

cants alemanys. La família custodia

cartes amb clients i fabricants «que li

feien encàrrecs i demanaven consell».

La data més antiga, de 1912, fixa

l’inici de l’activitat sota el nom de

Preparaciones Litúrgicas Roura,

especialitzats en la fabricació

d’espelmes, ciris i pastilles

de carbó premsat fetes amb carbó de les

carboneres dels boscos empordanesos.

La unió fa la força. La bona marxa del

negoci va fer que Sebastià sol·licités

ajuda a la família. «Ell tot sol no podia

seguir», apunta Xavier Roura. Així, el

besavi Genís Roura Casadevall (1871-

1940), germà gran de Sebastià, tancà la

barberia i ell i la seva dona, Caterina Pa-

pell Bartrina, amb els tres fills –Gabriel,

Rafael i Ramona– s’instal·laren de llo-

guer al carrer Sant Cristòfol de Figue-

res, on l’empresa ha man-

tingut fins el 2020 la

botiga. La família vivia

al pis de dalt. Als baixos

hi havia la fàbrica.

CRISTINA VILÀ. Figueres, 1972. Periodista
BORJA BALSERA MORCILLO. Figueres, 1985. Periodista i fotògraf

retrat de família
ELS ROURA DE FIGUERES > EN LA FAMÍLIA ÉS ON RESIDEIX EL SECRET DE LA

FORÇA D’AQUESTA NISSAGA, QUE L’HA DUTA A FORJAR UNA EMPRESA LÍDER EN EL SECTOR

DE LES ESPELMES. AMB LA CINQUENA GENERACIÓ AL CAPDAVANT DE CERES ROURA, DONANT

FEINA A QUARANTA-CINC TREBALLADORS I EXPORTANT DES DE FIGUERES A QUARANTA PA-

ÏSOS, MIREN AL FUTUR AMB OPTIMISME SENSE OBLIDAR LES ÈPOQUES FOSQUES QUE VAN

HAVER DE VIURE ELS QUE ELS VAN PRECEDIR.

CRISTINA VILÀ TEXT

BORJA BALSERA MORCILLO FOTOGRAFIA

ALBERES 26 > 19

La família Roura davant la porta de l’antiga fàbrica, l’únic que es va salvar de
l’incendi, l’any 1998. De dreta a esquerra: la Carme Roig i en Xavier Roura, els seus
dos fills, en Miquel i la Xènia, i els fills d’en Miquel, en Lluc i l’Andreu.

Gabriel Roura va impulsar una

gran campanya de màrqueting enviant

milers de cartes a tots els convents i les

esglésies d’Espanya. També a l’Amèrica

Central. L’empresari va aconseguir una

gran cartera de clients i va desenvolupar

i vendre una gran diversitat de produc-

tes, com metxes o blens per a cremar

dins llànties plenes d’oli, vi de missa i

oli de la comarca per usar amb els blens.

«El nom Roura va ser molt conegut»,

afirma admirat en Xavier.

Quan Sebastià morí el 1918, a causa

de l’epidèmia de grip, va fer hereu el seu

germà gran, en Genís. El negoci s’ano-

menava Preparaciones Litúrgicas Ginés

Roura e Hijo perquè s’hi va incorporar

Gabriel Roura Papell (1900-1977). Al

cap de tres anys, Gabriel ja se’n feia càr-

rec totalment sota el nom de Prepara-

ciones Litúrgicas Roura. Aquell mateix

any, es va casar amb Joaquima Barbosa

Casademont, de Bàscara. El matrimoni

tingué sis fills: Maria, que morí d’infant,

Sebastià –pare de Xavier Roura–, Lluís,

Roser, Mercè i Pilar. Els homes van en-

trar en el negoci juntament amb tres o

quatre treballadors més.

El 1928 ja se’ls coneixia com a Pro-

ductos Litúrgicos Roura. Eren temps

de problemes d’abastiment de matèries

primeres: de cera d’abelles, n’hi havia

poca, però també de parafina, un derivat

del petroli, el monopoli del qual el tenia

Campsa. Els fabricants gironins «es re-

partien per cupos les tones a disposició.»

Sovint no era suficient i calia espa-

vilar-se produint altres coses com les

famoses pastilles de carbó. A més, els

Roura aprofitaven la botiga per vendre

pastisseria, casulles, imatgeria religiosa,

calzes i vestits romans, que encara avui

llueixen els manaies de Tarragona, Gi-

rona i, fins i tot, a Sud-amèrica.

Durant la Segona República, l’em-

presa començà a notar la commoció

política i la persecució al clero. El dia

després de declarar-se la guerra, a Ga-

briel Roura, militant de la Confedera-

ció Espanyola de Dretes Autònomes

(CEDA), empresari i religiós, el van

agafar i li van requisar la fàbrica i el

cotxe. El feren presoner, a ell i al seu

germà Rafael, que feia d’operari. Els

DOSSIER EL TEATRE

30 > ALBERES 26

MEMÒRIA FOTOGRÀFICA > VARAR BARQUES

Un grup d’operaris, alguns amb eines a les mans, treballen en la
construcció d’una barca a la drassana de can Pujol de Roses; a l’esquerra,
una dona amb davantal, tanca l’escena.
ANYS: 1910-1919
AUTOR: DESCONEGUT
PROCEDÈNCIA: ARXIU MUNICIPAL DE ROSES (AMR), COL·LECCIÓ FAMÍLIA FUSTERET

M2

Retrat d’un grup d’homes
treballant en la construcció

d’una embarcació a la
drassana de can Pujol de

Roses. Els més grans estan
dalt l’esquelet de fusta,

mentre que els més petits són
retratats al costat i en fila.

ANY: 1910-1919 APROXIMADAMENT
AUTOR: DESCONEGUT

PROCEDÈNCIA: ARXIU MUNICIPAL
DE ROSES (AMR), COL·LECCIÓ

CARME FERRER AVELLANA

M1

DOSSIER
EL TEATRE

ROSER BECH PADROSA I ELOI FALGUERA > COORDINACIÓ

 Molta merda! 32 ROSER BECH PADROSA [Cabanes, 1988. Filòloga]

 A l’Albera, passió pel teatre 34 ELOI FALGUERA [Sabadell, 1976. Dramaturg]

 Figueres: la ciutat i el teatre 38 ROSA M. GIL TORT [Barcelona, 1962. Historiadora]

 PERFIL > Alfons Gumbau Masó 41 JOAN FERRERÓS [Figueres, 1952. Filòleg i historiador]

 La Funcional Teatre 42 MONTSERRAT SEGURA [Barcelona, 1964. Administrativa i escriptora]

 PERFIL > Magda Bosch 44 MONTSERRAT SEGURA

 PERFIL > Jaume Alsina 45 JAUME CANYET [Figueres, 1961. Filòleg]

 Els Pastorets de Figueres 46 ANNA PI VILÀ [Vilopriu, 1985. Llicenciada en Història]

 Uns Pastorets atípics 47 ANNA PI VILÀ

 L’Elenc Santperenc 48 POL MESEGUER BELL [Terrassa, 1985. Doctor en Història]

 PERFIL > Francesc Pla 50 MARISA ROIG SIMON [Sant Pere Pescador, 1963. Historiadora i arxivera]

 Els Esplais de Castelló 51 MARISA ROIG SIMON

 L’associació Tequatre 54 JORDI CANET AVILÉS [Castelló d’Empúries, 1976. Filòleg]

 ‘La Passió’ de Sant Climent 56 JOSEP M. DACOSTA [Figueres, 1962. Biòleg i naturalista]

 Un escenari sobre tines de vi 57 ROSER BECH PADROSA

 PERFIL > Miquel Sargatal 59 ELOI FALGUERA

 El teatre a Catalunya Nord 60 ELOI FALGUERA

 Sant Isidre, a Cabanes 62 GENÍS MENCION REBARTER [Cabanes, 1970. Enginyer tècnic industrial]

 Associació Teatral 125 Volts 64 ANNA PUJOL BATLLOSERA [Siurana d’Empordà, 1993. Historiadora de l’Art]

 PERFIL > Josep Antoni Tudela 65 ERIKA SERNA COBOS [Wasserlos, 1963. Historiadora i arxivera]

 Llançà dalt de l’escenari 66 ROSER BECH PADROSA

 40 anys de bon teatre a Roses 68 ELOI FALGUERA

 PERFIL > Ignasi Tomàs 70 JOSEP M. BARRIS RUSET [Salt, 1966. Historiador i arxiver]

 La Primera Brotada, de Sant Mori 71 ANNA PI VILÀ

 Una nissaga teatral a l’Escala 72 LURDES BOIX LLONCH [L’Escala, 1957. Historiadora i arxivera]

 De poble en poble 74 ROSER BECH PADROSA

 ‘El cafè de la Marina’, de Josep M. de Sagarra 75 JOSÉ LUIS BARTOLOMÉ [Areny de Noguera, 1954. Filòleg]

 Actuar a La Concòrdia 77 ENRIC TUBERT [Agullana, 1954. Llicenciat en Història de l’Art]

 Bressol d’actrius i actors 78 CARLA FERRERÓS [Figueres, 1987. Filòloga]

 

Màscara del personatge
Pantalone de la Commedia

dell’Arte // FOTO: Roser Bech.

DOSSIER EL TEATRE

32 > ALBERES 26

Molta merda!
Roser Bech Padrosa > TEXT

Si agafem el tòpic literari theatrum mundi, tothom algun
cop a la vida ha fet teatre. Si no de manera literal, de
manera figurada. «Ai, quin mal de cap!», amb la mà al
front, podem haver exclamat de petits a la mare per
evitar anar a l’escola. I és que l’expressió ‘fer teatre’ o
‘fer comèdia’ vol dir fer una acció de manera exagera-
da o fer creure una cosa que no és. En aquest dossier,
que ens agafem al sentit literal, ens hem adonat que
en aquesta part del país, Albera nord i Albera sud, hi
ha hagut i encara hi ha moltes persones entregades a
pujar a l’escenari perquè el poble estigui entretingut: les
persones que creen els decorats i el vestuari, les qui fan
d’apuntadores i de tramoies, les qui se n’encarreguen
de la il·luminació, les qui dirigeixen un grup, les qui
s’aprenen un guió llarg i després l’interpreten...

En el dossier que ara enceteu, hem procurat fer un
repàs de les agrupacions teatrals dels nostres municipis
que s’han divertit i han fet divertir els altres, així com
també dels espais que han aixecat el teló, alguns ja tan-
cats. D’aquesta manera, l’Eloi Falguera, a vista d’ocell,
fa un repàs general de la veritable passió i afició per al
teatre de nord a sud i d’est a oest de l’Albera. El focus
principal i més actiu del nostre àmbit és Figueres, així
que la historiadora Rosa M. Gil s’hi atura per posar de
manifest la rellevància del teatre a la ciutat i de les
sales on se’n representava: Teatre Municipal El
Jardí, la sala Edison, el Teatre Principal on avui
hi ha el Museu Dalí, el Saló de la Placeta...
En Joan Ferrerós ha escrit un perfil a l’Alfons
Gumbau Masó, dramaturg, guionista, direc-

tor, actor, promotor teatral. Un exemple de grup de
teatre a Figueres és La Funcional, que després de trenta
anys segueix actuant amb rigor, tal com ens fa capbussar
amb la seva història la Montserrat Segura. Ella també
escriu un perfil a la Magda Bosch, actriu i impulsora
cultural. El teatre és possible gràcies a la gent que es
troba també darrere les bambolines i fa una gran feina.
És el cas d’en Jaume Alsina, tècnic tramoia. Sense sortir
de Figueres, la tradició nadalenca aflora quan parlem
d’El primer Nadal dels pastors de mossèn Fortunet, que
representa l’agrupació Els Pastorets de la ciutat després
de gairebé 100 anys. I una altra representació dels Pas-
torets més recent és a càrrec del grup Els Pastorets de
l’institut Monturiol en una versió atípica dels de Folch
i Torres. L’Anna Pi recull el testimoni d’uns i altres.

A alguns pobles també hi ha una arrel teatral forta.
Ens aturem a Sant Pere Pescador on l’Elenc Santperenc
puja als escenaris des de fa més de cinquanta anys, ens
ho explica en Pol Meseguer. I un dels directors em-
blemàtics d’aquesta agrupació és en Francesc Pla, amb
qui ha anat a conversar la Marisa Roig. L’arxivera de
Castelló ens porta també a la trajectòria del teatre de la
vila medieval i en concret ha xerrat amb la gent que fa
possible l’agrupació Els Esplais de Castelló d’Empúries

i el cicle de teatre Empori. Entre aquesta població
i Figueres neix l’agrupació Tequatre. En Jordi
Canet els ha anat a entrevistar.

Arreu del territori les iniciatives teatrals
populars vinculades a les tradicions religio-
ses, com els Pastorets i els pessebres vivents,

Màscara // FOTO: Roser Bech.

ALBERES 26 > 33

hi són presents. A més, cal sumar-hi La Passió
de Sant Climent Sescebes, en Josep M. Dacosta
en parla, que s’escenifica gràcies a la implicació
de tot el poble des de fa quaranta-cinc anys a
l’Horta d’en Cusí, un paratge idíl·lic. Com a es-
pai també curiós, trobem el de can Peretferrer
de Mollet de Peralada, on la família Vilanova
oferia durant la primera meitat de segle XX
el celler com a sala de teatre i cinema. A la
banda nord de l’Albera la passió pel teatre és
ben viva. L’Eloi Falguera va fins a la Catalu-
nya del Nord per fer-nos conèixer en Miquel
Sargatal, dramaturg d’Arles, i l’enfilall de grups
de teatre dels pobles de Sureda, Millars,Ceret,
Ribesaltes, Sant Llorenç de Cerdans... A Ca-
banes els potamolls fa cent cinquanta anys que
engalanen la plaça de l’Ajuntament de flors i
persones per Sant Isidre, el mes de maig, el dia
de La sembra de pinyons. En Genís Mencion en
traça la història. I l’Anna Pujol sense moure’s
de la població parla amb l’Associació Teatral 125 Volts.

Hi ha gent que porta el cuc del teatre, diu l’Erika
Serna al perfil que ha preparat d’en Josep Antoni Tude-
la, fill de Portbou. Seguint a la Mar d’Amunt, a Llançà fa
gairebé un segle que els llançanencs i les llançanenques
pugen als escenaris. Baixant per la costa, l’Eloi Falguera
desembarca a Roses on el seu Grup de Teatre el 2022
celebrarà 40 anys, amb Els Pastorets d’Olot com una gran
cita anual. L’Ignasi Tomàs, impulsor i director del grup
fins al 2017, ha conversat amb en Josep M. Barris. Ens
endinsem un moment a l’interior del país per anar fins
a Sant Mori on La Primera Brotada va ser un grup actiu
dels anys trenta als seixanta. Avui en queda viu només
el nom com a associació cultural, narra l’Anna Pi. I una
altra vegada anem a prop de mar, ara fins a l’Escala, on
la Lurdes Boix desenrotlla la vida teatral del municipi
de la mà d’en Jordi Piqué.

De poble en poble, ens aturem a Peralada, Sant
Llorenç de la Muga i Espolla en un article conjunt.

Anem un moment fins al Port de la Selva on en José
Luis Bartolomé relata els quefers del text d’en Sagarra,
El cafè de la Marina. Reculem i pugem cap a Agullana,
on l’Enric Tubert passa balanç dels grups i les obres
que han trepitjat l’escenari de la societat La Concòrdia.
Finalment, a les nostres contrades hem sembrat llavors
teatrals perquè actualment hi ha un planter d’actors i
actrius professionals amb orígens empordanesos. La
Carla Ferrerós ho explica.

«Cafè, teatre i hostal, molts devots i pocs com cal»,
afirma la frase popular. En aquest dossier n’hem reunit
una bona colla de devots del teatre, tot i que sabem que
ens n’hem deixat. Disculpeu-nos. Les supersticions del
teatre diuen que millor que el color groc no sigui dalt de
l’escenari –la història de Molièrie ho recorda– i que no
es pot pas desitjar bona sort, que porta malastrugança.
És per això que en un joc de contraris escatològics i de
reminiscències equines s’estimin més desitjar-se merda
en comptes de sort. Així doncs, molta merda! 

Els actors de ‘La Fosca’ del dramaturg vilanoví Florenci Cornet. Any
1920; el segon per l’esquerra és en Joan Ballesta i Molinas, Calafat.
FOTO: Josep Esquirol. PROCEDÈNCIA: Arxiu Històric de l’Escala.

DOSSIER EL TEATRE

38 > ALBERES 26

Figueres: la ciutat i el teatre
LA RELACIÓ DE LA CAPITAL EMPORDANESA AMB L’ACTIVITAT TEATRAL POSA DAMUNT
L’ESCENARI UNA FORMA DE VIURE LA CULTURA, ENCARNADA DES DE FA SEGLES A LA CIUTAT

Rosa M. Gil Tort > TEXT

Figueres és oficialment ciutat des de
1875, però des de molt abans d’aquesta
declaració, la dinàmica interna de ca-
pital d’una gran comarca, i l’existència
d’individus i col·lectius emprenedors
per naturalesa, li han atorgat una ge-
nialitat que el teatre ha amplificat en
trajectòries, locals i vetllades memo-
rables. Aquesta crònica recull la petita
gran història del vincle dels figuerencs
amb el teatre, com una forma d’enten-
dre la vida. El llibre col·lectiu publicat
per l’Ajuntament amb motiu de la in-
auguració de la restauració del teatre
El Jardí com a teatre municipal, el
1991 –Història del Teatre a Figueres

1816-1991–, recull pel segle XX,
catorze agrupacions d’afeccionats,
vint espais de representació i vint-
i-cinc autors teatrals reconeguts.

El teatre, la seva litúrgia i els seus es-
pais tenen profundes arrels en la vida de
les nostres comunitats. En essència, estem
parlant de la capacitat d’uns d’explicar
històries i de la necessitat dels altres de
reviure-les. L’escenari, el teló, la peça i
el repertori ajuden, però el fet essencial
és l’actitud de viure altres mons gràcies
a la convenció acordada entre públic i
actors. Tan vell com la humanitat, tan
entranyable i tan necessari, avui i sempre.

L’activitat teatral és també un reflex
de la societat que l’acull. Figueres, pla-
ça militar de primer ordre, deu a la pre-

sència de comandaments i tropa una in-
tensa vida recreativa, documentada des
de principis del segle XIX en els Bayles

y Comedias que animaven la tempora-
da i proporcionaven sucosos ingressos
als organitzadors. En altres moments,
conjuntures i teatre coincidiran en cir-
cumstàncies diverses. D’una manera o
altra, el teatre, oficial o amateur, mar-
carà el pols de la ciutat, des de la fun-
ció benèfica, a la representació oficial,
passant per l’activa i irreductible dissi-
dència cultural sota el franquisme. En
cada moment el teló s’ha aixecat per un

públic i uns intèrprets, entre el diver-
timent a la moda i la defensa envers
l’asfíxia cultural de la dictadura. En
el teatre, tothom té un paper a repre-
sentar, i tothom hi cerca i hi troba el
que més necessita a cada moment.

A dalt, representació a càrrec de
l’Agrupación Marquina de Educación

y Descanso a la sala Edison. Any
1941-1942 // PROCEDÈNCIA: Arxiu

Municipal de Figueres.

ALBERES 26 > 39

De teatre a museu. Les representaci-
ons de teatre organitzades a Figueres es-
tan documentades des de fa més de dos
segles. El 1816, un ban municipal sig-
nat per Joaquin Caamaño, governador
militar de la plaça de Figueres, d’acord
amb l’alcalde, definia la urbanitat exigida
en les representacions a la «casa que sirve

de teatro», ubicada en l’espai de l’actual
Museu Dalí, un espai polivalent que
també acollia l’escola municipal. Tam-
bé es feien representacions al Saló de la
Placeta, a la part baixa de la Rambla. Al
segle XIX, militars i teatre, com castell
i ciutat, mantenien un lligam estret. El
públic d’un sufragava les despeses de
l’altre i la recaptació també podia des-
tinar-se a despeses de la milícia, en una
simbiosi avui difícil d’imaginar. El cas-
tell de Sant Ferran, amb una superfície
que multiplicava diverses vegades la de
l’entramat de carrers de la Figueres del
XIX, era una presència indissociable.
L’urbanisme del primer eixample por-
ta l’empremta de Pere Màrtir Cermeño
i altres enginyers militars de la plaça.
Aquesta simbiosi empoderava la ciutat,
i per això el 1847, abans de la inaugura-
ció del Liceu i dels teatres municipals de
Girona i Olot, Figueres encarregà a l’ar-
quitecte neoclàssic Josep Roca i Bros la
construcció d’un solemne teatre. Aquell
projecte enllaçava amb la tendència eu-
ropea de construcció de liceus, com es-
pais cívics de celebració laica ciutadana.
El Teatre Principal va perdurar fins a la
Guerra Civil. Cremat i destruït, va re-
néixer com a seu del Teatre Museu Dalí,
on la traça de la platea, l’escenari i les
llotges ens recorden avui aquelles glo-
rioses nits de representacions.

La construcció del Teatre Principal
va representar l’inici de la gestió muni-
cipal de la vida teatral figuerenca, com
una qüestió de primer ordre en l’agenda
del consistori. L’equipament es va inau-
gurar el 15 de desembre de 1850, amb
solemne il·luminació de la façana i ence-

sa de tots els fanals de la ciutat. Un dels
elements més comentats va ser l’aranya
monumental de vidre que il·luminava
l’espai interior, adquirida a París. Figue-
res ja tenia un equipament a l’alçada de
les seva pruïja de ciutat, que superava
així el caràcter popular de la vella casa
de comèdies. Aquest esdeveniment,
precisament, va marginar les classes po-
pulars en benefici dels poderosos, que
havien contribuït a la seva construcció.
La temporada estable i l’ambient bur-
gés s’ensenyorien del nou espai i la resta
de la població cercaria altres espais per
continuar gaudint d’una afecció tan ar-
relada. Al Principal, a partir d’aleshores,
només tenien assignat el paraíso, altra-
ment conegut com el galliner.

Duel entre teatre i cinema. Durant
la segona meitat del segle XIX el Tea-
tre Principal va mantenir l’activitat te-
atral, amb una clara tendència al declivi
amb el canvi de segle. La decadència va
ser fruit del deteriorament material de
l’edifici i de les seves condicions higi-
èniques per manca de millores. En els
primers anys del segle XX, la irrupció
del cinema com a novetat comprome-
té les representacions teatrals. Aquest
fet motivà que el 1909 el mateix teatre
es reformés per a fer-hi projeccions. El
1914 van confluir una crisi explí-
cita del Teatre Principal amb la
inauguració d’un nou edifici per a
teatre i cinema a l’horta d’en Gayo-
là, denominat Teatro Cine Jardín.
Paral·lelament, el 1905 la ciutat ja
havia vist el naixement del primer
cinema de nova planta, la sala Edi-
son de la família Cusí. La convi-
vència de cinema i teatre al Teatre
Principal va acabar amb la dispo-
nibilitat permanent d’un espai de
representació per a professionals i
afeccionats. Els temps estaven can-
viant i l’elitista teatre es veia abocat
a permetre l’entrada de les classes

populars a les sessions de cinema. Com
a resposta, nous escenaris com el Casino
Menestral, el mateix Jardí i la sala Edi-
son acollien representacions teatrals. El
Teatre com a edifici vivia hores baixes,
però els figuerencs, com a actors i com
a públic, seguien gaudint i fomentant
l’activitat teatral.

Amb l’arribada de la República, el
nou consistori va reforçar el seu paper
en la gestió cultural de la ciutat, fet que
va portar a la recuperació de l’edifici del
teatre com a equipament ciutadà. Amb
aquesta intenció es va activar el sistema de
concessions i se’n va afavorir la reforma
per part de la societat Guasch-Bech que
va guanyar el concurs públic el 1932. El
consistori republicà també va promoure
la creació, a finals de 1936, d’una Escola
de Declamació i Art Dramàtic adscrita a
l’Escola del Treball. L’esmentada escola,
fundada per Alexandre Deulofeu, va tenir
com a director el dramaturg figuerenc
Pere Teixidor Elies. La seu inicial va ser
el Teatre Principal, però aviat va passar
al Teatre-Escola de les Escoles del Parc,
nom amb què el consistori republicà
va batejar els locals confiscats durant la
guerra al Patronat de la Catequística. El
primer bombardeig de Figueres el 29 de
gener de 1938 van interrompre defini-
tivament aquella iniciativa.

Escena de ‘Los Intereses Creados’, representada per l’Agrupació
Teatral Arlequín, dirigida per Toni Montal, al Casino Menestral.

Any 1959 // PROCEDÈNCIA: Arxiu Comarcal de l’Alt Empordà.

DOSSIER EL TEATRE

56 > ALBERES 26

REPRESENTACIÓ POPULAR DE LA VIDA DE CRIST EN UN ESCENARI SINGULAR QUE, AMB
QUARANTA-CINC ANYS DE TRAJECTÒRIA, EL 2022 ENCETARÀ EL PERÍODE POSTCOVID

Josep M. Dacosta > TEXT I FOTOGRAFIA

«Us presento Jesucrist», vaig dir als com-
panys de feina quan l’Albert Sau va venir
a fer una gestió al meu lloc de treball.
«Bé, es tracta del Jesucrist de La Passió
de Sant Climent Sescebes!», vaig pun-
tualitzar, davant la sorpresa inicial dels
meus col·legues. Vaig afegir que aquest
espectacle teatral té diversos al·licients,
en ser una representació popular en
què participa un centenar de persones i
s’interpreta en un espai singular, l’Horta
d’en Cusí, la qual aporta realisme a les
escenes i remarca el dramatisme dels
fets del Nou Testament.

La Passió de Sant Climent s’estrenà
el Divendres Sant de 1976, fruit de la
iniciativa i implicació de mossèn Josep
Barcons per dinamitzar el jovent del
poble. Ell creà el Club Juvenívol i per
Nadal s’organitzà el pessebre vivent,
que tingué un èxit important. El cele-
braren amb una excursió a la Molina i
la jovenalla proposà a mossèn Barcons
interpretar en playback l’òpera rock Je-
sucrist Superstar, que finalment es con-
cretà en la representació de les darre-
res hores de la vida de Jesucrist, amb
escenes que anaven des de l’entrada a

Jerusalem del Diumenge de Rams fins
a la Resurrecció.

L’any 1985 mossèn Barcons fou des-
tinat a Pals i, per seguir amb les actua-
cions, es va constituir l’Associació La
Passió-Sant Climent Sescebes. Es buscà
assessorament tècnic extern a l’Aula de
Teatre de Figueres, formada per Alfons
Gumbau, Jaume Alsina i Anna Sanz.
Alsina i Gumbau hi donaren suport el
primer any i després continuà Gum-
bau amb la direcció del projecte. Tot i
la distància, la col·laboració amb mos-
sèn Barcons es manté fins a l’actualitat,

‘La Passió’ de Sant Climent

L’Horta d’en Cusí, l’escenari
espectacular on es representa ‘La
Passió’ de Sant Climent Sescebes.

ALBERES 26 > 57

D’esquerra a dreta, en Jordi Vilanova
Reixach i en Joan Hiern Barris amb un amic

al bar de la sala del teatre // PROCEDÈNCIA:
Arxiu família Vilanova Planas.

ja que el pessebre vivent de Pals i La

Passió de Sant Climent comparteixen
material escènic. Un altre col·laborador
de La Passió és la base militar Álvarez
de Castro, que cedeix elements com la
tenda de campanya que s’utilitza com
a vestuari.

La nova direcció polí cantarelles, de-
fectes propis dels actors no professio-
nals quan actuen sense micròfon, adap-
tà el guió dels fets canònics als gustos
del públic actual i creà noves escenes,
per tal que dones i nens tinguessin un
major protagonisme, com l’acomiada-
ment de la Verge a Jesús i el quadre de
Jesús amb els infants. Una altra tasca
fonamentaI fou «doblar els Cristos» i
duplicar altres personatges principals,
per poder disposar de recanvi en cas de
necessitat i alternar els protagonistes en
les funcions del mateix any.

Amb el temps, l’obra ha evolucio-
nat fins a tenir entorn de trenta escenes,
amb un guió que equilibra els actes més
pròxims al teatre religiós i altres, com-
plementaris, que l’acosten al teatre po-
pular. El guió és volgudament anònim,
obra de diversos autors que al llarg dels
quaranta-cinc anys de rodatge han in-
corporat el seu gra de sorra.

Tot un poble implicat. La Passió, com
a activitat teatral, mou entorn d’un
centenar de persones de les quals en-
tre trenta i cinquanta són constants.
La resta es nodreix de col·laboradors
ocasionals. El conjunt està format per
«intèrprets, tècnics i col·laboradors, tot
un poble treballant amb passió». Aquest
elenc és obert a gent d’altres municipis,
sempre que en tinguin ganes, un pèl
de compromís i siguin puntuals, tant
als assajos com a les funcions, tal com
reconeix Josep Gaiolà, que ha encar-
nat diversos papers, des de Crist fins
a guàrdia romà. Els assajos comencen
després de les festes de Nadal i a hores
d’ara es fan els dissabtes i diumenges.

Un escenari sobre tines de vi
Roser Bech Padrosa > TEXT

A can Peretferrer de Mollet de Peralada en Pere Vilanova Coderch, home empre-
nedor i a qui agradava la gresca, a inicis del segle XX va construir un celler –es
dedicava al negoci del vi– pensat per a ser també la sala de teatre del poble, era
el Coliseu Pere Vilanova. «Anava a Barcelona al Paral·lel a contractar les artis-
tes, com una que venia cada any per la festa que li’n deien la Sánchez», relata el
seu net, en Pere Vilanova Reixach (1932), el qual també havia acompanyat alguna
vegada l’avi al Cap i Casal. «Després de la guerra, les artistes quan venien men-
javen molt, a Barcelona passaven gana», hi afegeix. Sobre quatre tines de vi van
posar-hi un empostissat que feia d’escenari. A darrere, un pintor de Figueres, en
Juvé, havia creat dos decorats, «un d’un jardí i l’altre d’una sala, molt bonics tots
dos, que s’alçaven i s’abaixaven a través d’una cúrria, que feia anar el meu pare –
Josep Vilanova Bonavia–», diu en Pere. I tot l’espai, en pendent, era ple de cadires
de balca enganxades, amb un passadís al mig cobert amb una estora d’espart. Hi
havia galliner i tot: «A través d’una escala de fusta s’accedia a les barandilles a
dalt i, a sota, hi havia el bar, que portàvem la família». I és que la família Vilanova
també tenia un bar als baixos de casa i una sala de ball de 100 m2 al segon pis: la
Joia. Al llarg dels anys quaranta, cinquanta i fins als seixanta rememora que a l’es-
cenari s’hi havia representat Terra baixa i El gitano tijeras, del grup de teatre del
poble que després de la guerra era dirigit per mossèn Francisco primer i mossèn
Amadeu després. També hi havien actuat els grups de teatre d’Espolla, Garrigue-
lla i Peralada. «Fins i tot una vegada vam pujar un burro a dalt de l’escenari!»,
recorda rient. A través d’un forat al portal que servia de taquilla, que encara es
conserva, en Tomàs Romanyach –el gendre d’en Pere Vilanova Coderch– cobrava
les entrades a 4 o 5 pessetes i en Xicu Pey les recollia, els diumenges a la tarda i
per la festa major de Sant Cebrià, a l’estiu. «La meva mare –Carme Reixach– feia
brunyols els dies de les representacions», destaca. El pare d’en Pere havia com-
prat una màquina de fer cinema mut i els diumenges a la tarda en passaven. L’An-
na Planas Barris (1931), la dona d’en Pere, i l’Anna Barris Planas (1929) recorden
que les nenes i joves de l’escola a final de curs feien «cançons rítmiques amb la
senyoreta Saguer» al Coliseu Pere Vilanova, on cantaven i ballaven cançons com
El branquilló i Són deu noies per casar. El fill d’en Pere i l’Anna, en Josep Vilano-
va Planas (1957), recorda que de petit havia escenificat a final de curs El gene-
ral Bum-bum. Als inicis dels seixanta, la sala va tancar. Malgrat tot, la llavor de la
faràndula encara es manté a Mollet amb el Playback que des de fa uns dotze anys
es representa per la festa d’hivern, per Santa Llúcia, al Centre Cívic 

ALBERES 26 > 57

DOSSIER EL TEATRE

66 > ALBERES 26

Llançà dalt de l’escenari
DES DE TEXTOS CLÀSSICS FINS A OBRES MODERNES DANSADES, ELS GAIREBÉ CENT ANYS DE
TEATRE A LA MAR D’AMUNT ES MANTÉ VIU I AMB UNA GRAN REBUDA PER PART DEL PÚBLIC

Roser Bech Padrosa > TEXT

Tracem amb llançanencs i llançanen-
ques de totes les edats gairebé 100 anys
de la història del teatre al municipi. La
primera etapa (1929-1935), d’abans de
la guerra, la repassem amb en Josep M.
Salvatella (1937) i en Joaquim Falcó
(1936), el qual de jovenet havia tingut
papers petits en alguna peça teatral com
El místic i El ferrer de tall. El seu pare, en
Manuel Falcó, havia fet de traspunta i
la seva tia, la Rosa Falcó, havia tingut
papers importants, «tenia molta me-
mòria i hi era molt aficionada.»

El grup de teatre en aquella època
es desplaçava als pobles a fer gires amb
l’autocar de línia. En Salvatella afegeix
amb dades precises a la mà: «Les refe-
rències més antigues procedeixen del
Foment Agrícola, que en aquells temps
representà obres com Terra baixa, d’Àn-
gel Guimerà; La dona verge, de Manel
Capdevila; Foc nou, d’Ignasi Iglèsias;
Hores d’amor i de tristesa, d’Adrià Gual;
Seny i amor, amo i senyor, d’Avel·lí Ar-
tís-Gener; L’obstacle, d’Enric Lluelles;
L’assassinat de la Sra. Abril, de Josep M.
de Sagarra; El ferrer de tall, El timbal del

Bruc i El monjo negre, de Serafí Pitar-
ra, i La mare, de Santiago Rusiñol. Al
Centre Federal, per la seva banda, s’hi
escenificaren Maria Rosa, Mar i cel i La

reina jove, d’Àngel Guimerà; L’home de

palla i El cor del poble, d’Ignasi Iglèsias;
El monjo negre, de Serafí Pitarra, i Don

Juan Tenorio, de José de Zorrilla.»
Durant la segona etapa (1939-1962),

canvi de llengua dels textos i canvi del
nom de la sala, del Foment Agrícola al
Cine España. En Josep M. Salvatella
continua la llista: «Passada la Guerra
Civil, sota la direcció d’en Perico Mas
i d’en Frederic Corominas, tenim no-
tícia de les representacions següents: El

abuelo (1939), de Benito Pérez Galdós;
Tosca (1940), de Giacomo Puccini; El

gran galeoto (1940), de José Echegaray;
La Dolores (1941), de Tomás Bretón;
Terra baixa (1946), d’Àngel Guimerà;
Marianela (1950), de Serafín i Joaquín
Álvarez Quintero; El místic (1953), de
Santiago Rusiñol. En data molt més
propera, hi trobem una versió d’Els

Pastorets (1962)». D’altra banda, Falcó
assegura que en aquells temps de mi-

sèria de després de la guerra ni es co-
brava entrada.

Forta implicació de tot el grup. Ja sota
el nom Elenc de Teatre Llevant, primer,
i Llevant Teatre, després, aquesta ter-
cera etapa (1964-1995) va néixer amb
força. En Joaquim Falcó comenta que
va ser mossèn Benet –«li dèiem mos-
sèn Branques i era molt avançat»– qui
va impulsar el teatre en aquells temps.
Sota la direcció de Josep M. Salvatella,
aquest resumeix: «Vam començar amb
obres en castellà i vam passar aviat al
català: La Orestíada (1964), d’Esquil;
Madrugada (1964), d’Antonio Buero Va-
llejo, i Proceso a cuatro monjas (1965), de
Vladimir Cajoli. Tot seguit, i ja en ver-
sió catalana, L’ombra de l’escorpí (1970),
de Maria Aurèlia Capmany; Dues farses
russes (1976-1977), d’Anton P. Txèkhov;
El nostre poble (1977), de Thorton Wild-
er, en una versió meva; La pau retorna a
Atenes (1978), de Rodolf Sirera, i El foc

de les ginesteres (1979-1980), de Josep
M. de Sagarra. Aquesta darrera assolí
un gran èxit, en part per l’època en què

A l’esquerra, representació de ‘Terra baixa’: entre d’altres, amb en Pere Castelló –camisa blanca–,
la Rosa Falcó, la Montserrat Pasta i en Pelayo Costà, l’any 1948. A la dreta, membres del grup de
l’època: en Miquel Font, la Rosa Falcó, en Vicenç Serradell, la Tuietes Mas, en Manolo Hernández, i
l’avi Costa –apuntador, a la dreta, amb un llibret– // PROCEDÈNCIA: Arxiu particular de Joaquim Falcó.

ALBERES 26 > 67

Representació d’‘Els Pastorets del
Ferrer Magí’, del grup Streps. Any 1986.
PROCEDÈNCIA: Arxiu Emi Martínez. Al

detall, ‘Revolution’ de la companyia I
per què no? Any 2015 // PROCEDÈNCIA:

Arxiu companyia I per què no?

es presentà, i tingué molt bona acolli-
da en diverses poblacions com Llançà
–quatre vegades–, Agullana, Maçanet de
Cabrenys, Darnius, el Port de la Selva,
Castellfollit de la Roca i la Jonquera.
Un total de vuit obres, doncs, en aques-
ta fase: tres en castellà i cinc en català,
vint-i-quatre sessions en total». Antoni
Godoy (1954) remarca que «a El foc de

les ginesteres entre actors, tramoia, vestu-
ari, maquilladores, attrezzo... érem cap
a seixanta persones! I ens movíem per
la comarca a fer bolos, cosa que ara se-
ria impensable moure tanta gent». En-
tre aquests hi havia en Joan Maria Pau
(1942), que es va implicar en el grup a
través de petits papers a les obres i, so-
bretot, fent els decorats. Puntualitza: «Els
sistemes de representació han canviat
moltíssim en pocs anys. Veníem d’un
temps en què no hi havia cap aparell
tècnic, depeníem d’una llum de 125 i els
decorats eren reals, minimalistes i pesa-
ven molt perquè eren fets sobre tablero.
No hi havia ni porexpan ni projeccions».
A partir dels anys vuitanta, ja
dirigits per Narcís Ris-
pau, van oferir Kux, my

lord (1981), de J. M.
Muñoz, i Volpone

(1982), de Ben
Jonson. Amb col-
laboració amb
l’escola de dansa,
als anys vuitanta,
es van representar
La boutique, La tra-

viata i La Bella Dor-

ment. Hi van col·laborar
fins a 200 persones, que es
van desplaçar a actuar a Nimes
fins i tot. Antoni Godoy i Carme
Nogué (1953), que estan recollint
material gràfic sobre el teatre per
a una futura exposició, comenten:
«En aquella època no hi havia mò-
bils i la gent què feia? Doncs es
desplaçava si calia per anar a veure

teatre». En Godoy, que va ser-ne director
unes temporades, sosté que els últims
anys va resultar difícil perquè la impli-
cació havia reduït molt i els membres
del grup no es presentaven als assajos.
Sota la seva direcció van representar
dues obres per a mainada –Les armes de

Bagatel·la i A Becerola fan ballades–, Avi

jove vol companyia (1994) i una versió
moderna dels Pastorets titulada Somni

d’una nit d’hivern (1996-1997).
Paral·lelament, el 1986 es va crear un

grup de joves, Streps, que que van dur
a terme Els Pastorets del Ferrer Magí, sota
la direcció de Pep Rius, i van preparar
Antaviana i Polypus malignus, que final-
ment no van arribar a fer. «Fins i tot vam
improvisar una peça al mig del carrer
a FiraTàrrega», afirma l’Emi Martínez
(1975), membre d’aquell grup efímer i
ajudant de direcció, compositor i tècnic
de la companyia actual.

Teatre i dansa. La quarta etapa (2012
fins avui) la companyia de teatre ama-

teur I per què no? ha estat
l’encarregada d’aixecar

el teló de la Casa de
Cultura o de Can

Marly de Llançà
amb un gran èxit
de públic, però
també a d’al-
tres indrets. En
Guillem Mallol
(1971), el direc-

tor, ens en parla. A
cavall entre el teatre

i la dansa –«al grup tenim actors que no
han ballat mai i ballarins que no han ac-
tuat mai. Així ens espavilem», diu Ma-
llol–, amb col·laboració amb l’escola de
dansa de la Liliane, han interpretat fins
ara tres obres. La primera va ser Besos bar-

rocos (2012-2013). La segona, Revolution
(2016), convidats a estrenar-la al Teatre
Municipal de Girona com a acte d’inau-
guració del FITAG «no ens en sabíem
avenir, nosaltres estàvem acostumats a
fer-nos-ho tot i allà els tècnics se n’en-
carregaven de tot. En aquesta ens vam
estrenar de manera bèstia!». I la tercera,
La Gran Bellesa (2018), de Paolo Sorren-
tino, la qual van representar a la sala La
Planeta de Girona dins el FITAG tam-
bé. Les seguien unes quantes actuacions
programades que es van aturar per l’esclat
de la pandèmia. «I aquí es va acabar tot.
Tot just aquest estiu [2021] hem pogut
fer una desfilada teatralitzada amb vestits
que havia confeccionat durant vint anys
per a les obres de teatre i festes l’Step-
hane Delaporte. De totes maneres ara
n’estem assajant una amb sis persones,
en petit format.»

També al poble, el grup Aficionats
al Teatre del Casal del pensionista ha
interpretat al municipi diverses obres
amb entusiasme des del 2009 al 2019,
com ara: Un fanàtic del Barça (2009),
L’única tàctica (2010), L’amor venia amb

taxi (2011), El trampós entrampat (2012),
Ens ha caigut la sogra (2013), Avi jove vol

companyia (2014), Perruqueria de senyores
(2015), Visca la Vida (2017), Torna-la a

tocar, Sam (2019) 

DOSSIER EL TEATRE

68 > ALBERES 26

40 anys de bon teatre a Roses
REPASSEM L’EXITOSA TRAJECTÒRIA DEL GRUP DE TEATRE DE ROSES AMB IGNASI TOMÀS
(DIRECTOR HISTÒRIC I MEMBRE FUNDADOR) I JAUME SASTRE (DIRECTOR ACTUAL)

Eloi Falguera > TEXT

El gener de 2022, el Grup de Teatre de
Roses celebrarà 40 anys dalt dels esce-
naris. Una llarga i exitosa trajectòria que
els ha dut a actuar al Festival Grec de
Barcelona, a La Planeta de Girona o a
filmar una pel·lícula, a més d’oferir cada
temporada al poble les seves produccions
i els seus particulars Pastorets. 40 anys de
reptes, de feina ben feta i d’anècdotes.

La tradició teatral a Roses ve de lluny.
Entre els anys quaranta i seixanta del se-
gle passat ja trobem un grup molt actiu
que pertanyia a la Societat Recreativa
Unió Fraternal (SUF). Aquesta societat,
situada a la Riera de Ginjolers, encara
segueix dempeus després de diverses
remodelacions. El grup de teatre hi re-
presentava sainets, obres costumistes,
clàssics catalans o Els Pastorets de Folch
i Torres. Però la SUF també acollia al-
tres activitats: l’esbart dansaire, el cor,
les caramelles, el ball. Segons l’Ignasi
Tomàs, que es va incorporar a la secció
teatral el 1969, «aquest excés d’activitats

fou un dels motius pels quals el grup es
va acabar perdent». En aquell impàs en-
tre el final de la dictadura i la democrà-
cia, doncs, el grup de la SUF s’esvaeix i
només trobem alguns intents al poble
de mantenir vius els Pastorets.

Haurem d’esperar a finals dels se-
tanta per veure un nou grup, quan l’Ig-
nasi juntament amb la Teresa Seseras,
la Roser Casals i d’altres formen el que
serà l’embrió de l’actual Grup de Roses.
Retornaran a l’escenari de la SUF, col-
laborant al festival anual, representant,
per exemple, un fragment de Macbeth.

La primera obra, prohibida. Així s’ar-
riba al 1976, quan funden l’actual grup,
amb una obra que va moure polsegue-
ra: El cap i a la fi (o el cap de l’alcalde), de
Carles Valls. I és que dos dies abans de
l’estrena van rebre la prohibició de re-
presentar-la, per part del Govern Civil.
«Ens van dir que no es podia fer, que es-
tava prohibida». El text parla de la res-

titució del monument al doctor
Robert a Barcelona, desmuntat
després de la República, i enfron-
ta dos germans que encarnen els

vencedors i els vençuts. L’Ignasi, decidit,
anà a parlar amb el capità de la Guàrdia
Civil: «Però, escolti’m, si serem quatre
gats. A més, a l’obra no s’hi diu res de
gruixut». El capità, molt amable, con-
testà: «Mira hijo, ¿Qué te puede pasar, que

te encierren en el calabozo? ¡Pues pasas allí

un par de noches! Vosotros la hacéis y noso-

tros haremos como si no hubiésemos recibido

la prohibición». La van fer, encara que en
els dos dies de representacions només
van venir una trentena de persones. I
l’Ignasi, l’Anna Vicens, la Maria Soley
i la Mercè Fages van dormir a casa seva.

L’escàs públic desanimà el grup, que
no va tornar a alçar el teló fins al 1981,
ara sí de forma ininterrompuda fins
avui. La represa, impulsada pel regi-
dor Lluís Costa, fou amb els Pastorets,
però uns de ben especials: Els Pastorets

d’Olot. Esdevindran marca de la casa i es
faran cada any, amb petites excepcions
com el Nadal passat quan la pandèmia
no ho va permetre. Però com és que a
Roses es representen Pastorets d’Olot?
Altra vegada l’Ignasi, crescut allí, n’és
el ‘culpable’: «N’estic enamorat. Són
uns Pastorets amb molta càrrega social

A dalt, representació de l’obra ‘Animals de
companyia’. Any 2019 // PROCEDÈNCIA: Grup
de Teatre de Roses. A l’esquerra, en Jaume
Sastre, l’actual director // FOTO: Eloi Falguera.

ALBERES 26 > 69

A l’esquerra, representació de l’obra
‘El botí’, de Joe Orton, l’any 2000. A la
dreta, ‘Els Pastorets d’Olot’, l’any 2019.
PROCEDÈNCIA: Grup de Teatre de Roses.

i musicalment molt bonics». Recorda
els primers decorats, de l’escultor Nar-
cís Costa, que va fer uns arbres de guix
que es movien amb rodes. «Els pastors
anaven per un costat i els arbres per
l’altre, i era talment com si caminessin
pel bosc». I una anècdota, també de les
primeres edicions, quan es van fer uns
núvols que anaven penjats d’una barra
de fusta: «Quan tots érem dalt l’escena-
ri, de sobte, bum!, va caure la barra que
pesava un quintar i, miracle, no va to-
car ningú». Gairebé 40 anys de Pastorets
donen per molts records i anècdotes.

Des d’aquell 1981, el grup ha dut a
escena una cinquantena de muntatges;
des de clàssics com Plaute, Molière o
Eurípides, fins a grans europeus com
Oscar Wilde, Pirandello o Eduardo de
Filippo, passant pels clàssics catalans
com Guimerà, Sagarra o Benet i Jornet,
el teatre de cabaret de Karl Valentin o
contemporanis com David Mamet, Neil
LaBute o Estel Solé. El secret de l’èxit és
que «sempre ens hem enfrontat als tex-
tos amb rigor i exigència. Fent-ho ben
fet i sense pressa», puntualitza l’Ignasi.

Els muntatges més destacats. El grup
ha intentat ser innovador i beure de les
tendències més avantguardistes del mo-
ment. Així, el 1982, amb La terra es bellu-

ga, de Jordi Bordas, ja s’atrevien a actuar
al mig del pati de butaques, amb el pú-
blic envoltant-los. El 1990, amb Salomé,
d’Oscar Wilde, van omplir l’escenari de

la SUF amb tres metres cúbics de sorra.
El 1994 presentaven Dolça de les Tàpies,
un monòleg d’una prostituta de 70 anys,
amb tot el patetisme; Maria Vicens va fer
el paper amb 67 anys. El 1997 oferiren
El malalt imaginari, de Molière, amb mú-
sica en directe: tot l’espectacle va estar
acompanyat d’una pianista tocant mú-
sica barroca. O el 2004, a l’obra Dissab-

te, diumenge i dilluns cuinaven en directe.
La qualitat s’ha vist recompensada

amb bones crítiques. El 1984 van es-
trenar Quan la ràdio parlava de Franco, de
Benet i Jornet. L’autor va assistir a una
representació i va comentar: «Salvant les
distàncies, i sense voler comparar, m’ha
agradat més el vostre muntatge que el de
Barcelona». Però la millor crítica seria
per La senyora de Sade (1989), pur teatre
de text, que durava 3 hores i 25 minuts.
El públic seia en cadires de fusta i no es
va moure ningú. Les actrius, set dones,
tenien tot el moviment coreografiat.

Entre les fites més sonades hi ha In-

vitació al somni (2001), espectacle sobre
Lorca, amb el qual van celebrar el 20è
aniversari del grup. Va comptar amb la
composició musical de Feliu Gasull,
la col·laboració de la Coral Lerània de
Barcelona, dues sopranos professionals
i dues pianistes. Es va estrenar a la Ciu-
tadella de Roses i és un dels espectacles
dels quals estan més orgullosos. L’altra
gran fita arribaria l’any següent, el 2002,
quan van inaugurar el Teatre Municipal
amb La tonalitat de l’infinit, una cantata

escènica per a infants, que s’havia estre-
nat a l’Auditori de Barcelona. L’Ignasi
Tomàs va dramatitzar el text, original
d’Enric Casasses, i va fer participar a la
cantata tota la canalla del poble d’entre
vuit i dotze anys. Al director musical de
Barcelona (director de la Coral Cantiga)
li va agradar tant l’espectacle rosinc que,
posteriorment, es va fer al Festival Grec,
amb la intervenció del Grup de Roses.

Al 25è aniversari, el 2006, arribaria
un altre muntatge destacat: Portes obertes

(portes endins), de Laia Tomàs. Un guió
divertit, on el públic feia una mena de
visita guiada pel teatre: pels soterranis,
l’escenari, el cosidor... Hi sortien tots els
personatges que intervenen al teatre: des
de la taquillera fins al guarda de segure-
tat o la productora. D’aquest muntatge,
el director de cinema David Pujol en va
fer la pel·lícula Morir en tres actes, amb la
participació del grup de teatre.

Tot i que els costa sortir de bolos han
participat en mostres i concursos com
els de Sant Feliu de Guíxols o Santa
Coloma de Farners. També, entre 1998
i 2004, representaren les obres a la co-
neguda sala La Planeta de Girona. Era
com un regal per al grup.

El 2017 l’Ignasi passa la batuta a en
Jaume Sastre. Amb el relleu generacio-
nal es mantenen els Pastorets, veritable
cantera del grup, i s’estrenen muntat-
ges amb gent nova: Animals de companyia
(2019) i la seva darrera aposta, la comèdia
Fuita (2021), que encara representen 

DOSSIER EL TEATRE

78 > ALBERES 26

ORÍGENS I TRAJECTÒRIA DE LES ÚLTIMES FORNADES: REBECCA ALABERT, ÀNGELS BASSAS,
MARTA CORRAL, MARINA FITA, MARIÀ LLOP, CARLES MALLOL, JOAN MARMANEU I XAVI SAIS

Carla Ferrerós > TEXT

«L’Empordà és terra d’artistes», sentim a
vegades. I ens venen al cap pintors, es-
cultors, fotògrafs, escriptors... I el fet és
que sovint no pensem que aquesta terra
també és bressol d’actors i dramaturgs
que constitueixen una peça important
del teatre professional. Un bon grup dels
que ara hi treballen van fer els primers
passos a Figueres. N’hem entrevistat
alguns amb l’objectiu de descobrir la
relació entre la seva professió i l’origen
empordanès. Tots es dediquen o s’han
dedicat professionalment al món del te-
atre i són nascuts a l’Empordà. Hi han
nascut i viscut, alguns encara hi viuen
–o hi han tornat, com assenyala Sais ci-
tant Pla–, o hi tenen la família.

Malgrat que no en tots els casos la
inquietud teatral és primerenca –Sais,
per exemple, no comença fins als 25
anys– l’escola sovint ha estat clau per
encaminar els futurs professionals: «Vaig
estudiar a les Escolàpies, i hi havia una
monja, la madre Maria, que tenia un
bon olfacte pel talent teatral», explica
Bassas. A més, el fet que s’ofereixi un
batxillerat d’arts escèniques a l’Institut
Alexandre Deulofeu permet continuar
la formació. És, però, l’Aula de Teatre
de Figueres que es constitueix com a
element de gran importància en la pri-
mera formació dels futurs professionals.

Acaba la secundària i de seguida co-
mença «el típic puja-i-baixa de Renfe i

maletes», com il·lustra Fita. A Bar-
celona, l’escola Eòlia i l’Institut del
Teatre són els centres superiors de
formació de molts d’aquests actors
i dramaturgs, que hi han cursat es-
tudis que els han permès treballar
en diferents sectors: alguns són
actors, d’altres han format com-
panyies teatrals, d’altres s’han de-
cantat per la producció.

No només, però, s’han dedicat
al teatre, sinó que han treballat en
altres àmbits que, més o menys,
s’hi relacionen: la docència (Bassas,
Corral, Llop o Mallol), la televisió
(Bassas, Llop, Mallol o Sais) o l’es-
criptura (Sais o Bassas). Aquesta
última, per exemple, afirma que
per ella es tracta d’una vocació tan

important com la del teatre, i hi és ben
activa: té prevista la publicació, per Sant
Jordi, d’una novel·la i d’un conte infantil
sobre, precisament, el món del teatre.

El teatre fora de l’Empordà. Barcelona
és el centre cultural català més impor-
tant, i això ha fet que molts d’aquests
empordanesos no mantinguin, en l’ac-
tualitat, relacions professionals amb el
territori d’origen. No és el cas de tots:
Llop, que des dels setze anys ja havia
treballat amb la companyia emporda-
nesa País de Xauxa, actualment és el di-
rector de l’Aula de Teatre de Figueres.
Alabert dirigeix el festival FAST, que
es du a terme en micropobles de l’Em-
pordà que tenen més difícil l’accés a la
cultura. Aquest festival va néixer el 2013
com una iniciativa privada al mas Giro-
ní de Garrigàs i s’ha reprès el 2020 amb
un nou format en què han estat a Sant
Mori, Garrigàs, Palau de Santa Eulàlia,
Siurana, Vilamacolum i Vilaür.

La desconnexió laboral amb l’Em-
pordà, segons l’opinió d’alguns d’aquests
professionals, és inevitable: «Durant
els primers anys a l’Institut del Teatre
encara vaig participar en algun projec-
te teatral amateur amb A Mossegades.
Però a mesura que anava avançant amb
els estudis em vaig anar desvinculant de
l’Empordà, laboralment parlant», afir-
ma Marmaneu. Corral explica que en
un inici mantenia el vincle amb Figue-
res perquè dirigia, els caps de setmana,

Bressol d’actrius i actors

L’Àngels Bassas a ‘La vida es sueño’ al
teatre Romea de Barcelona. Any 2010.
FOTO: David Ruano.

ALBERES 26 > 79

A l’esquerra, Rebecca Alabert, amb la companyia La Llarga, representant ‘Dalí, ha mort’. Any 2015 // FOTO: Josep M. Dacosta. Al centre, Marina
Fita amb La Virgueria a ‘Snorkel’, d’Albert Boronat. Any 2015 // FOTO: Anna Miralles. A la dreta, Marta Corral a ‘Tornem després de la publicitat’,
de Carles Mallol. Any 2012 // FOTO: Duna Fotografia. Al detall de dalt, Marià Llop el Dia Mundial del Teatre, a Figueres. Any 2013 // FOTO: Josep
M. Dacosta. Al detall de baix, Xavi Sais, en un projecte teatral de la seva companyia Teatre Suau // PROCEDÈNCIA: Arxiu Xavi Sais.

una companyia teatral: «El cap de set-
mana practicava el que aprenia entre
setmana». Malgrat que, com dèiem, el
centre del teatre professional és Barce-
lona, a l’Empordà s’hi ha dut a terme
iniciatives de teatre professional com la
coproducció per part de l’Ajuntament
de Figueres i la Troca de l’obra Ciutat,
escrita i dirigida per Mallol i interpre-
tada, entre d’altres, per Corral.

Tot i que part d’aquest grup d’em-
pordanesos mantenen poca relació pro-
fessional amb el territori, s’han anat tro-
bant en projectes fora: «Sempre em fa
una il·lusió especial, i d’entrada ja hi ha
una camaraderia perquè tens moltes co-
ses en comú: comparteixes una inquie-
tud, el fet de marxar del poble, d’apostar
per la teva vocació i obrir-te pas en una
ciutat com Barcelona. Són experiències
molt definitòries. Després, cadascú té la
seva pròpia fórmula, però és fàcil con-
nectar», explica Fita. Marmaneu també
destaca la mateixa experiència, concre-
tada en dos projectes diferents: Romeu i

Julieta (2021) dirigida per l’empordanesa
Helena Tornero, i Bruels (2012), de la
companyia La Llarga, amb Alabert, Llop
i Oriol Morales.

Sobre l’última companyia teatral
mencionada, La Llarga, cal aturar-s’hi:
fundada per Alabert a Mallorca el 2014
i que incorpora, més tard, Llop, es defi-
neix com a «companyia de creació teatral
empordanesa», bé perquè els projectes
es duen a terme a la comarca, bé perquè

incorporen professio-
nals locals. Sais també
explica la voluntat de
crear una companyia
pròpia a l’Empordà que
de moment no ha nascut
per les dificultats derivades
de la pandèmia. En tot cas, i
pel que fa a La Llarga, la
companyia vol consti-
tuir-se com un referent
del teatre a l’Empordà,
afirma Llop, i, afegeix
Alabert, ho fan amb
consciència i una mica
de militància.

Aquesta militància que
dèiem s’entén per la dificultat que
pot suposar treballar des de fora de Bar-
celona. Malgrat que el món canvia i que
part de la feina pot ser feta a distància
–i de fet alguns d’aquests professionals
van i venen, com Alabert i Llop, i Sais
en el passat– la creació està centralitza-
da a Barcelona, i ser-hi és necessari tant
per formar-se com per establir xarxes.
«No pots dedicar-te només a ser actor, a
l’Empordà. S’han de tenir altres projec-
tes i complementar-ho. És difícil i cal-
dria una aposta política tant local com
del govern de la Generalitat», afirma
Llop. Marmaneu ho matisa: «Encara hi
ha una gran centralització de la cultura.
No obstant això, tot depèn del que sigui
per un mateix dedicar-se al teatre. Què
és el que vols fer? Vols utilitzar el teatre

com a eina pedagògica?
Vols ser intèrpret i actuar
en diferents teatres del
món? Vols crear obres de

teatre amb la teva pròpia
companyia?»

Influència empordanesa.
Malgrat l’inevitable dis-

tanciament físic amb el
territori, tots en reco-
neixen certa presència
en la seva obra, en la
creació dels personatges.

Aquesta influència pren
diverses formes. Les perso-

nes, les primeres influències,
són importants: actors i professors

com Josep Antoni Tudela, Marina Cusí,
Alfons Gumbau, Jaume Alsina, Laia Al-
sina, Natàlia Sales, Maria Àngels Aupí o
Salvador Torres entre d’altres; companyi-
es no professionals com La Funcional.
No només persones, però, sinó també
el territori, concretat de maneres dife-
rents segons la perspectiva de cadascú:
l’estímul artístic i l’ambient derivat del
surrealisme, per Bassas; els personatges
entramuntanats, per Mallol; l’ambient
social i cultural, per Marmaneu; el pas
del temps més lent, per Llop; la mane-
ra de parlar i la natura, per Fita; l’espai
de la infantesa, per Corral; les masies i
el paisatge, per Alabert; el mar i la pla-
na, per Sais. «Si no hi haguéssim viscut,
no en parlaríem; seríem diferents» 

80 > ALBERES 26

MEMÒRIA FOTOGRÀFICA > VARAR BARQUES

Construcció d’una teranyina a les drassanes Sala de l’Escala;
en aquell temps estaven instal·lades al port d’en Perris.
ANY: 1910-1920 APROXIMADAMENT
AUTOR: JOSEP ESQUIROL
PROCEDÈNCIA: ARXIU HISTÒRIC DE L’ESCALA (AHE)

M4

Avarada del vaixell
Maricel des de la

Punta de l’Escala.
Aquesta luxosa
embarcació era

propietat del
senyor Regàs i va

ser construïda per
Salvador Sala Granés.

ANY: 1923
AUTOR: JOSEP ESQUIROL

PROCEDÈNCIA: ARXIU
HISTÒRIC DE L’ESCALA

(AHE)

M3

PATRI ONI
 ETNOLOGIA

 El rec d’Àlguema 82 ANTONI EGEA [Girona, 1957. Historiador]

 HISTÒRIA

 La bruixeria al comtat del Rosselló 84 MAITE BARCONS RENIU [Pineda de Mar, 1956. Llicenciada en Llengua,

 civilització i literatura catalanes]

 HISTÒRIA

 Una balena morta a l’Escala 86 LURDES BOIX LLONCH [L’Escala, 1957. Historiadora i arxivera]

 TRADICIONS

 Aplec de Sant Bartomeu de Pincaró 88 ÀLEX FALGÀS FISCHER [Girona, 1996. Grau de Filosofia]

 LITERATURA

 L’Empordà més enllà del mite 90 ANNA M. VELAZ SICART [Figueres, 1948. Filòloga]

 FAUNA

 Rapinyaires hivernants 92 ÀLEX OLLÉ [Terrassa, 1977. Ornitòleg]

 ARBRES MONUMENTALS

 Suros singulars de Maçanet 94 PERE ROURA SABÀ [Maçanet de Cabrenys, 1954. Historiador]

M

Balena morta a
Llançà. Any 1955.
PROCEDÈNCIA: Arxiu
Joan Fulcarà Corcoll.

86 > ALBERES 26

PATRIMONI HISTÒRIA

EL 27 DE MAIG DE 1830 VA APARÈIXER UNA BALENA MORTA A LA COSTA DE L’ESCALA; EL POBLE
ES VA OMPLIR DE GENT ENCURIOSIDA I PART DE L’ESQUELET VA SER EXPOSAT A GIRONA

Lurdes Boix Llonch > TEXT

La cacera de balenes es practicava des
de l’antiguitat. L’aprofitament de l’ani-
mal ha estat múltiple al llarg de la his-
tòria. A més de la carn i el greix per
a l’alimentació humana i animal, al-
tres elements del seu cos eren utilitzats
per a l’obtenció de diferents produc-
tes. Amb els tendons es feien raquetes;
l’ambre gris, situat a l’intestí i estómac
dels catxalots, es feia servir en perfu-
meria; el greix, en cosmètica, farmàcia
i il·luminació; l’oli per a la calefacció i
també la il·luminació; els intestins per
a fer cordes; les barbes, situades a la
boca dels cetacis que no tenen dents,
es feien servir per a fer cotilles, vare-
tes de paraigües i raspalls de dents; els

ossos i l’ivori en mobles i joieria; de la
sang i dels excrements, se n’extreien
pigments...

L’oli més apreciat era el del catxa-
lot o capgròs, el més gros dels cetacis
amb dents. Es troba en una cavitat si-
tuada al cap, que pot arribar als vint
metres de llarg. Serveix a l’animal per
pujar amb rapidesa a la superfície i per
a amplificar els sons, a mode de sonar.
Un cop capturat el catxalot, els pesca-
dors feien un orifici al cap i hi entraven
amb galledes per extreure’n l’esperma-
ceti, un líquid viscós i blanc semblant
a l’esperma. Era l’oli que il·luminava
més intensament i el més cobejat abans
de l’arribada de l’electricitat. A mitjan

segle XIX la demanda va ser tan gran
que el seu valor era comparable al de
l’or i l’animal va arribar a estar en pe-
rill d’extinció.

El mètode de caça més antic era
el de portar les balenes petites cap en
terra i espantar-les amb forts sorolls i
col·locar petites embarcacions entre la
balena i mar obert per llençar-li llan-
ces i fletxes. Per a balenes més grans,
es va fer servir una àncora flotant lli-
gada a un arpó, per tal que la balena es
cansés prou per ser acostada en terra i
matar-la. Molts pobles del món van ca-
çar balenes d’aquesta manera, com els
inuit, els nadius americans i els bascos
del golf de Biscaia.

Una balena morta a l’Escala

Gran expectació al port de la Clota, on encara podem veure, al mig de mar, el
piló d’amarrar vaixells; va desaparèixer en fer-se les obres del Club Nàutic.
Dècada de 1960 // FOTO: Joan Lassús. PROCEDÈNCIA: Arxiu Històric de l’Escala.

ALBERES 26 > 87

Balena morta a Llançà, amb una
munió de gent al voltant. Any 1921.

PROCEDÈNCIA: Arxiu Històric de
Llançà (Col·lecció Joan M. Pau Negre).

En perill d’extinció. Al segle XVI es
va intensificar la cacera de balenes per
part dels pescadors bascos i de la mar
Cantàbrica. Va arribar a haver-hi més de
trenta vaixells registrats amb una tripu-
lació d’uns dos mil mariners. A l’època
de cria, les balenes s’acosten en terra i
és quan aprofitaven per capturar-les. Els
guanys eren tan elevats que no es van
conformar amb les que acudien al golf
de Biscaia i navegaren més lluny, fins a
l’illa de Terranova i la península de La-
brador, al Canadà. Al segle XVII els is-
landesos també es dedicaren a la cacera
massiva i al segle XVIII els anglesos i els
holandesos en tingueren la primacia.

La nova generació de baleners, des-
prés d’esgotar les reserves dels oceans
Atlàntic, Pacífic i Índic, anaren més
lluny, amb vaixells més grossos i enca-
rint el preu del producte final. Es calcula
que més de 200.000 balenes foren caça-
des al llarg del segle XIX fins a compro-
metre el futur de l’espècie. Finalment,
la utilització d’altres productes com el
querosè, el petroli i, posteriorment, el
gas, enfonsaren el mercat de l’oli de ba-
lena. Malgrat tot, el 1972 el catxalot va
ser declarat en perill d’extinció.

Algunes espècies també entraven al
Mediterrani. Al llarg de la història s’ha
documentat la presència de balenes
mortes de grans dimensions a la costa
catalana. És el que va passar a l’Escala
el 27 de maig de 1830. Un document
conservat a l’Arxiu Històric en dona fe.

La crònica parla que algú va
veure una grossa baluerna que
surava embarrancada a unes sis
milles a llevant de la costa. Com
que ningú no era capaç de dis-
cernir què era, les autoritats van
manar que s’avaressin dos llaguts
i s’hi acostessin per mirar de re-
molcar l’objecte en terra. Els ma-
riners remaren amb força i, un

cop davant, veieren amb astorament
que el que flotava era una enorme ba-
lena, amb el ventre amunt i una ferida
rodona sota l’aleta, com si fos de bala
d’artilleria. L’amarraren amb dos grui-
xuts caps i la remolcaren fins a la roca
anomenada de la Clota –possiblement
un antic piló de pedra per a amarrar vai-
xells, actualment desaparegut–. Llavors
la van amidar i van veure que feia uns
cent pams i en la part més grossa del
ventre, cinquanta. Per la frescor de la
carn van convenir que havia estat feri-
da en aigües de Catalunya.

La notícia s’escampà com la pólvora
i varen començar d’arribar a l’Escala ri-
uades de gent de les comarques gironi-
nes. Fins i tot es desplaçaren el governa-
dor, el bisbe i l’alcalde de Girona i els de
Figueres i la Bisbal. Tanta va ser l’aflu-
ència de gent que volia veure aquell fe-
nomen extraordinari que s’acabà el pa
de les fleques i la carn de les carnisseries,
i es va haver d’anar a buscar subminis-
traments als pobles del voltant.

Turisme balener. En un primer mo-
ment, les autoritats i els vilatans de l’Es-
cala estaven molt satisfets amb aquella
concurrència, aquella mena de turis-
me improvisat que omplia el poble.
De mica en mica, però, va començar la
putrefacció de l’animal, que va gene-
rar una forta pudor. Davant la impos-
sibilitat de treure’l de l’aigua i conser-
var-lo sencer, van decidir de guardar el

crani, la mandíbula superior i algunes
vèrtebres i ossos del cos i traslladar-los
a Girona, on tothom en pogués gaudir
i fer-se una idea de les grans dimen-
sions del cetaci. Tots aquells elements
van ser exposats a la plaça de Sant Fran-
cesc, propera als Banys àrabs, segons el
document. No sabem on es van portar
després. Potser es van guardar en algun
magatzem municipal a l’espera d’expo-
sar-los en un futur museu de curiositats
naturals a l’estil dels de l’època. En al-
gunes esglésies es conserven elements
de l’esquelet de grans cetacis, associats
al mite de Jonàs al ventre de la balena
com a símbol de regeneració. Potser no
es varen conservar els ossos, però sí un
document, gràcies al qual hem pogut
conèixer aquesta història.

Aquest fet és comparable a la curi-
ositat que va despertar el desembre de
2015 l’arribada d’una tonyina malferida
al port de l’Escala. Els pescadors la van
alimentar i la van batejar amb el nom de
la secretària de la Confraria: Trini. Cada
dia el port s’omplia de gent a veure-la i
la Trini feia les delícies de petits i grans.
La tonyina va marxar al gener, quan les
teranyines comencen la veda d’hivern.
Però el més extraordinari és que va tor-
nar quatre anys seguits, excepte el 2019,
en què tothom la donava per morta. La
Trini, que va tornar el 2020, s’ha con-
vertit en un fenomen social. Fins i tot ha
generat un conte, però això ja és una altra
història per a un altre article d’Alberes... 

92 > ALBERES 26

TRENTA-UN DE LES TRENTA-NOU ESPÈCIES DE RAPINYAIRES OBSERVADES A EUROPA ES TROBEN
AL NOSTRE TERRITORI, VINT-I-SIS DE LES QUALS SÓN REGULARS EN ALGUNA ÈPOCA DE L’ANY

Àlex Ollé > TEXT I FOTOGRAFIA

Poc esment se sol fer a la fenologia de
les aus que no són estrictament resi-
dents o nidificants. En el cas dels rapi-
nyaires aquest fet no n’és una excepció.
I és que el gruix de les espècies pre-
sents a l’Empordà són més aviat mi-
gradores, residents o nidificants, i tan
sols dues rapinyaires són quasi exclu-
sivament hivernants; l’arpella pàl·lida i
l’esmerla. Totes dues són pròpies d’es-
pais oberts, i sovint interactuen coope-
rant en la caça d’ocells petits.

L’arpella pàl·lida s’observa molt es-
cadusserament durant els períodes mi-
gratoris, entre meitats de febrer i prin-
cipis de maig, a la primavera, i de finals
d’agost a mitjan novembre, a la tardor,
essent un visitant escàs però regular
durant els mesos més freds entre mei-
tats de novembre i meitats de febrer. El
seu baix contingent migrador i sobre-
tot hivernant és un clar reflex de la seva
delicada situació poblacional en l’àmbit
europeu, raó per la qual tan sols hiver-
nen una quinzena d’exemplars ubicats
principalment a les zones d’aiguamoll,
arrossars i contraforts de la plana. Els
mascles es fan molt evidents per la seva
elegant coloració, però no el de les fe-
melles i juvenils; plomatges molt críp-
tics amb els hàbitats agrícoles de ros-
tolls i erms que ocupa.

L’esmerla és la més petita dels
rapinyaires europeus, un falconet
provinent dels boscos de coníferes
i de la tundra meridional de l’àr-
tic, que sovint es confon amb
xoriguers llunyans o esparvers
rasants i escadussers. Resulta,

doncs, força difícil de detectar pel seu
vol ràpid i rasant, ja que la majoria dels
exemplars juvenils o femelles són tam-
bé críptics en el seu medi. El podem
trobar bàsicament de setembre a abril,
i sol posar-se perxat a terra o en arbres i
arbustos dels marges dels camps.

Dispersions locals i altitudinals. Això
no obstant, són diverses les espècies que
reben un increment important de con-
tingent poblacional durant els mesos
més freds de l’any. I és que rapinyaires
residents com el xoriguer comú, l’aligot
comú, l’esparver vulgar i l’arpella vul-
gar multipliquen la seva població d’oc-
tubre a març. Aquest fet té origen en la
densa població centreeuropea, que tro-
ba temperatures més suaus en latituds
més meridionals com la península Ibè-
rica. No tot el contingent de les pobla-
cions més nòrdiques realitzen aquests
desplaçaments, sinó que la majoria són
juvenils nascuts en l’any en curs que
fugen de la competència i dominància
dels adults. És quan ens resulta molt
familiar veure aligots i xoriguers a de-
senes parats en pals de llum, o quan als

Aiguamolls comptem per dese-
nes les arpelles hivernants en

els seus gregaris dormidors.
Els elements meteorolò-

gics propis de l’hivern obli-
ga les espècies més forestals
o de zones més muntanes a
sortir dels seus refugis per a

desplaçar-se durant llargues
estades a la plana o zones d’ai-

guamoll. Aquí troben més fàcil-

ment preses, especialment grans con-
centracions d’ocells petits i mitjans, així
com rosegadors, que en espais oberts
els resulta més fàcilment detectables.
Aquest seria el cas de l’astor, però també
d’altres espècies típiques de rocam com
l’àguila cuabarrada o el falcó pelegrí.

També trobem espècies que apa-
reixen en diferents èpoques de l’any,
però que a l’Empordà es fan més vi-
sibles durant l’hivern. Seria el cas del
milà reial, ocell força característic per
la seva cua amb forma de timó i el seu
vol estàtic, el qual resulta molt car de
veure als mesos estivals, i que ens arri-
ba bàsicament durant l’octubre i allarga
la seva estada fins al març. La població
estrictament hivernant hi és molt es-
cassa, de no més d’entre deu i quin-
ze exemplars juvenils. És una espè-
cie que aprofita molt bé les deixalles
orgàniques, i per això és relativament
fàcil detectar-la vora els abocadors en
aquestes dates. Un altre exemple n’és
l’àguila calçada, bàsicament un mi-
grador transsaharià força visible de fi-
nals de març a mitjan maig i de finals
d’agost a finals d’octubre, alhora que
és un nidificant escàs i localitzat que
difícilment podem detectar entre abril
i agost. És present en baix nombre a
l’hivern, de meitat de novembre a mit-
jan març. Els exemplars hivernants són
quasi exclusivament juvenils, majori-
tàriament de la forma clara, els quals
deambulen pel territori a la recerca de
grans concentracions de coloms situats
principalment en zones urbanes o prò-
ximes; especialment granges i campa-

Rapinyaires hivernants

Arpella pàl·lida
(Circus cyaneus).

PATRIMONI FAUNA

ALBERES 26 > 93

nars. Aquest contingent no sol superar
la vintena d’individus, i el seu nombre
varia significativament d’un any a l’al-
tre, però assoleix densitats més altes
coincidint en anys en què es produeix
un alt grau del fenomen que coneixem
com a migració inversa.

Rapinyaires excepcionals. Cas al con-
trari, trobem espècies que a casa nos-
tra hi són presents en diferents èpo-
ques de l’any, però a l’hivern són molt
escasses i irregulars, fins i tot algunes

esdevenen autèntiques rareses. L’àgui-
la pescadora és bàsicament un migrant
escàs però regular a l’Empordà, i tan
sols ha hivernat algun exemplar en ca-
sos molt concrets: l’últim episodi és el
cas d’una femella adulta que hiverna-
va reiteradament als hiverns de prin-
cipis de segle XXI al tram baix del riu
Fluvià. L’aufrany és exclusivament un
necròfag estival, amb territoris nidi-
ficants pròxims a l’Empordà. Només
tenim registrada una sola citació hi-
vernal, la d’un exemplar adult en una

zona agrícola pels volts d’Avinyonet de
Puigventós el gener de 2014. El milà
negre és un altre bon exemple, ja que
es tracta d’un migrant molt abundant i
d’un nidificant en augment als boscos
de ribera pròxims als cursos fluvials,
els quals formen colònies de cria la-
xes, amb nius separats a tan sols unes
desenes o pocs centenars de metres. A
l’hivern, però, en resulta molt ocasio-
nal, i en els darrers quinze anys només

en tenim constància de tres o quatre
exemplars. Un d’aquests individus
està ben documentat, i resulta d’in-
terès els caràcters morfològics ob-
servats, ja que denoten un origen de
l’est, de la zona on interactua amb
la subespècie lineatus. Fins i tot en
aquest apartat podem anotar-hi l’ar-
pella pàl·lida russa, rapinyaire esvelt
i elegant, típica de zones obertes,
que en la darrera dècada ha passat
de ser un migrant rar a regular du-
rant la migració primaveral, i que a
poc a poc també es va consolidant
com un hivernant al llarg del terri-
tori peninsular, amb un exemplar
detectat durant l’hivern de 2019-
2020 a la zona dels prats de Vilaüt.

Ocasionalment tenim apari-
cions d’altres espècies considera-
des autèntiques ‘rareses’, i que no-
més ens han visitat durant alguns

hiverns. Aquest seria el cas de l’àguila
cridanera, de la qual tenim documen-
tada una desena d’individus en els úl-
tims trenta anys; l’àguila marina amb
tan sols una observació el 2011 o l’aligot
calçat amb tres citacions homologades
els hiverns de 1989-1990, 1998-1999 i
el març del 2011. Són rapinyaires que es
reprodueixen a latituds més septentrio-
nals, i que la seva àrea d’hivernada que-
da més al nord d’on ens situem. Això
no obstant, i en certes condicions, al-
gun exemplar ens pot arribar a visitar 

A dalt, àguila calçada (Aquila pennata). A l’esquerra, aligot comú
(Buteo buteo). A la dreta, xoriguer comú (Falco tinnunculus).

110 > ALBERES 26

Barraca de pedra seca al paratge dels Torrellons, al Port de la Selva // FOTO: Jenar Fèlix Franquesa.

UNA REVISTA D’EDITORIAL GAVARRES www.grupgavarres.cat

PROPER DOSSIER

CONSTRUCCIONS DE PEDRA SECA
L’ÉSSER HUMÀ AL LLARG DEL TEMPS HA TINGUT LA NECESSITAT DE MODELAR EL
PAISATGE PER PODER-HI VIURE. LES FEIXES DE PARET SECA HAN FET POSSIBLE
CULTIVAR EN INDRETS AMB FORTS PENDENTS: PENSEM EN LES NOMBROSES TERRASSES
DEL CAP DE CREUS PLANTADES DE VINYA O D’OLIVERES. I TAMBÉ LES CARRERADES
PER AL BESTIAR, DELIMITADES A BANDA I BANDA AMB MURS DE PEDRA. BARRAQUES
DE PESCADORS, DE PASTORS, DE VINYA... POUS DE GLAÇ, FORNS DE CALÇ, PONTS... AL
PROPER DOSSIER ENS PROPOSEM DESENTERRAR AQUEST PATRIMONI DE CONSTRUCCIÓ
TRADICIONAL QUE VA DE MAR A MUNTANYA, MASSA SOVINT ABANDONAT, ENSORRAT O
COLGAT PER LA VEGETACIÓ.

A PARTIR DEL 17 DE JUNY DE 2022, A LA VENDA EL NÚMERO 27

NOTA: SI DISPOSEU DE FOTOGRAFIES ANTIGUES RELACIONADES AMB EL TEMA DEL
DOSSIER, CONTACTEU AMB L’EDITORIAL (972 46 29 29 / alberes@grupgavarres.cat)

a
lb

er
es

DESCOBREIX
EL NOSTRE

PASSAT
EMOCIONA'T

http://www.alberes.cat

