
DE PARES
A FILLS

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

33

CONVERSA

JOSEP MARIA 
JOAN ROSA

L’ÀNIMA DEL MUSEU 
DEL JOGUET DE 

CATALUNYA

PRIMERS RELLEUS

ANTÒNIA TUBAU

ENTITAT

EL CATAU
DE MAÇANET

DE CABRENYS 

RETRAT DE FAMÍLIA

ELS GUMBAU 
MASÓ,PASSIÓ 

PEL TEATRE

PERFILS

FELIP POMÉS
PALMIRA FELIU

INÉS VANDELLÓS

PATRIMONI

DRENATGE DE 
PEDRA SECA 
A CAPMANY

ANY MONTSERRAT 
VAYREDA

ELS DOFINS

INDRET

BOADELLA 
I LES ESCAULES

UNA MIRADA 

SANT MARTÍ 
DEL CANIGÓ

A PEU 

EL CAMÍ DE 
SANT JAUME
RUTA MARIA 

ÀNGELS ANGLADA

PRIMAVERA-ESTIU 2025

DOSSIER

PVP 12E

33

63 PÀGINES QUE ENS APROPEN 
A LA VIDA DE FAMÍLIES 

DE RESTAURADORS, DE 
PAGESOS, DE FUSTERS, 

DE PALETES, 
D’HOTELERS, 
DE BOTIGUERS, 
DE PESCADORS... 
QUE HAN 
TRANSMÈS EL 
CONEIXEMENT
DE GENERACIÓ
EN GENERACIÓ

AMB EL VALOR
DEL PASSAT,
PERÒ MIRANT
CAP AL FUTUR


LA SANDRA PAGÈS I EN 
MARIÀ PAGÈS, DUES 
GENERACIONS DE VINYATERS 
DE CAPMANY. AUTOR: 
ALEJANDRO CANDELA.

4-5 

6-13

14-19

20-25

26-31

33-95

97-115

116-119

120-123

124-127

www.alberes.cat

DIRECTORA >
Roser Bech Padrosa
roser@grupgavarres.cat

COORDINACIÓ CONTINGUTS >
Jordi Nierga
alberes@grupgavarres.cat

DIRECCIÓ D’ART I MAQUETACIÓ >
Jon Giere i Gerard Arderius
alberes@grupgavarres.cat

COL·LABORADORS >
Gemma Alegrí Expósito
Borja Balsera
Josep M. Barris
José Luis Bartolomé
Enric Bassegoda Pineda
Josep M. Bernils Vozmediano
Lurdes Boix Llonch
Lluís Bosch
Alejandro Candela
Jaume Canyet
Sílvia Carbó
Esteve Carrera
Josep Clara
Joan Cos
Ernest Costa i Savoia
Josep M. Dacosta
Antoni Egea
Eloi Falguera
Ponç Feliu
Toni Fernández
Carla Ferrerós
Joan Ferrerós
Marina Gibert
Isabel Guzman Ivars
Jordi Jordà Casademont
Jusa Juanola
Josep López Navarro
Pau Llosa Cufí
Eduard Martí
Cristina Masanés
Pol Meseguer Bel
Carles Mestre Ors
Francesc Montero
Rosa M. Moret
Jaume Nonell
Anna M. Oliva
Marta Palomeras
Gemma Parés
Anna Perera Roura
Anna Pi Vilà
Arnald Plujà
Jordi Puig
David Pujol
Ester Seguí Brunet
Montserrat Segura
Erika Serna Coba
Miquel Serrano
Quim Tremoleda
Núria Trobajo
Antònia Tubau
Enric Tubert
Anna M. Velaz
Cristina Vilà

EDICIÓ DE TEXTOS >
Roser Bech Padrosa

IMPRESSIÓ > Rotimpres
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

COMUNICACIÓ >
Jordi Nierga
comunicacio@grupgavarres.cat

ADMINISTRACIÓ I SUBSCRIPCIONS >
Sònia Renau i Lia Pou 
gestio@grupgavarres.cat

PUBLICACIÓ ASSOCIADA A >

> Premis APPEC
‘Millor Editorial en Català 2008’

> Premis ADAC ‘Millor empresa 2020’

> Premi Nacional de Comunicació
de Proximitat 2023

Adrecis a CEDRO (Centre Espanyol 
de Drets Reprogràfics) si necessita 
reproduir algun fragment d’aquesta 
obra, o si desitja utilitzar-la per elaborar 
resums de premsa (www.cedro.org; 
91 702 19 70 / 93 272 04 47).

SUMARI
PRIMERS RELLEUS
Records d’una nena de pagès
ANTÒNIA TUBAU (TEXT) // MARINA GIBERT (IL·LUSTRACIÓ)

ACTUALITAT
ENTITAT / ENTREVISTA / REPORTATGE / PUBLICACIONS

CONVERSA
Josep Maria Joan Rosa
ROSER BECH (TEXT) // EDUARD MARTÍ (FOTOGRAFIA)

RETRAT DE FAMÍLIA
Els Gumbau Masó, de Figueres
CRISTINA VILÀ (TEXT) // BORJA BALSERA (FOTOGRAFIA)

PERFILS
Felip Pomés / Palmira Feliu / Inés Vandellós 
JOAN FERRERÓS  / ROSA M. MORET /  MONTSERRAT SEGURA (TEXT)

EDUARD MARTÍ  /  SÍLVIA CARBÓ  /  EDUARD MARTÍ (FOTOGRAFIA)

DOSSIER
De pares a fills
ROSER BECH PADROSA (COORDINACIÓ)

PATRIMONI
ARQUITECTURA / ETNOLOGIA / ANTROPOLOGIA / HISTÒRIA

LITERATURA / PAISATGE / FAUNA / PLANTES I REMEIS

INDRET
Boadella i les Escaules
NÚRIA TROBAJO (TEXT) // EDUARD MARTÍ (FOTOGRAFIA)

UNA MIRADA EN EL PAISATGE
Sant Martí del Canigó
CRISTINA MASANÉS (TEXT) // JORDI PUIG (FOTOGRAFIA)

A PEU
Pel camí de Sant Jaume
JOAN COS (TEXT I FOTOGRAFIA)

La Figueres de Maria Àngels Anglada
ANNA PERERA ROURA (TEXT I FOTOGRAFIA)

mailto: subscripcions@editorialgavarres.cat
mailto: subscripcions@editorialgavarres.cat
mailto: subscripcions@editorialgavarres.cat
mailto: subscripcions@editorialgavarres.cat
mailto: subscripcions@editorialgavarres.cat
mailto: subscripcions@editorialgavarres.cat
http://www.editorialgavarres.cat


14 > ALBERES 33

ROSER BECH PADROSA. Cabanes, 1988. Filòloga
EDUARD MARTÍ. Girona, 1974. Fotògraf

conversa 
AMB UN COL·LECCIONISTA ENTUSIASTA FIGUERENC > AQUEST HOME 

AMB NOMS I COGNOMS ALTERNS D’HOME I DE DONA, ALS GAIREBÉ 85 ANYS JUGA AMB IRONIA 

DIVERTIDA PER LA VIDA. FUNDADOR I DIRECTOR DEL MUSEU DEL JOGUET DE CATALUNYA, ELL 

I LA SEVA DONA, LA PILAR, HAN DEDICAT LA VIDA A FER CRÉIXER AMB DELIT LA SEVA COL-

LECCIÓ DE JOGUETS.

ROSER BECH PADROSA > TEXT

EDUARD MARTÍ > FOTOGRAFIA

–Qui era el teu pare? 
–«El meu pare, Josep M. Joan Costa, va néixer a Palafrugell 
en una família surotapera procedent de Darnius, que ha-
via ampliat el negoci de taps de suro a Sant Feliu de Guí-
xols i Palafrugell per així millorar el transport per mar. Va 
tenir una feina molt moderna per l’època. Als anys 1920 i 
1930 treballava per la casa americana del Dr. Gesteira. El 
van veure apte perquè de treballador n’era molt. La seva 
feina de representant consistia a recórrer les ‘farmàcies’ o 
‘herboristeries’ de les principals ciutats de l’Amèrica del 
Sud i l’Amèrica Central per comprovar les existències de 
les medicines d’aquesta farmacèutica, que en diríem avui. 
Va fer tres viatges d’aquests i cadascun durava 36 mesos. 
Això ho dius ara i costa d’imaginar. Conservo un paper on 
consten els vaixells de mar i de riu que va agafar durant els 

Josep Maria 
Joan Rosa

seus viatges i, fins i tot, m’havia explicat com travessava 
els Andes a cavall d’un burro. O de les vegades que ha-
via passat pel canal de Panamà. Em parlava dels casals ca-
talans d’allà, que cada diumenge ballaven sardanes i feien 
titelles... El 1934 va fer l’últim viatge perquè volia tornar a 
Figueres per casar-se.»

–I la mare? 
–«La mare, Àngels Rosa Salellas, era filla de Figueres. El 
meu avi era sabater i tenia l’emblemàtica sabateria Rosa 
del carrer Joan Maragall amb cantonada amb el carrer Forn 
Baix. El meu pare va tenir mala sort perquè la seva idea era 
casar-se amb la mare i després seguir viatjant amb ella. De 
fet, ell tenia la nacionalitat argentina i ella també l’adquirí 
després de l’enllaç, encara que la mare es va morir i no ha-


ALBERES 33 > 15 


20 > ALBERES 33

Seduïts pel teatre
La família Gumbau Masó és figueren-

ca amb arrels a Llançà i Cantallops. De 

la branca paterna en conserven un re-

trat del dissortat besavi Joan Gumbau, 

qui, com molts joves de finals del segle 

XIX, va ser enviat a Cuba, a la guer-

ra, de carrabiner i amb un cavall que li 

havien fet comprar. Hi va morir de fe-

bres. A l’Empordà, però, ja havia deixat 

descendència, una nena, Maria Casals 

Gumbau, i un nen, Alfons Gumbau 

Casals (1888-1964). Ser orfes i fills de 

vídua els va ajudar, ja que als infants 

els enviaren en una escola de Guadala-

jara per rebre una bona formació. Així, 

quan l’Alfons va retornar a Figueres, va 

aconseguir feina aviat i va arribar a ser 

apoderat d’una empresa barcelonina, 

Can Salleras, creada per Vicenç Salle-

ras Camps, un figuerenc que es va fer 

ric gràcies al negoci de venda al major 

de grans i farratges. 

Alfons Gumbau Casals es va casar 

amb Llogaia Basco Roura (1894-1978), 

«una dona molt forta», com la recorden 

els nets. Era filla d’un jove de Llançà 

que va entrar a treballar a la pròspera 

serralleria Roura de Figueres. Si la Llo-

gaia era una dona d’empenta, l’Alfons 

era un home implicat en la vida social i 

cultural local: fou regidor de l’Ajunta-

ment representant la Lliga entre 1931 i 

1936 i secretari de la secció teatral del 

Casino Menestral, el 1910, quan es va 

crear. La parella, de posició benestant, 

va tenir tres fills, però només en van so-

breviure dos: l’Alfons i en Josep Maria 

(1926-2016). Tots dos van estudiar a la 

Salle i van viure el conflicte bèl·lic. «El 

pare explicava coses d’aquell moment 

com ara que un camió de soldats li havia 

matat un gos, o que es va fer un tall amb 

uns vidres en caure pel carrer, i va sortir 

al llistat de ferits de guerra», recorden 

els seus fills, l’Alfons (1955) i la Gemma 

(1972). També que es van veure obli-

gats a deixar la casa del carrer Olot, on 

vivien i des d’on van veure el fum de la 

crema de l’església de Sant Pere, i com 

van fugir dels bombardeigs, cap a Vila-

fant, «duent l’àvia en un carretó». Aca-

bada la guerra, van tornar a Figueres, en 

un pis del carrer Galligans, propietat de 

la família Salleras. 

Si la branca Gumbau es movia 

dins un cercle més liberal, la materna, 

els Masó, ho feia en un món més ca-

tòlic i devot, proper al Patronat de la 

Catequística. Així trobem Concepció 

Fontdecaba Barbosa (1897-1965), que 

retrat de família

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

FAMÍLIA GUMBAU MASÓ > FEDERICO GARCÍA LORCA DEIA QUE «UN POBLE QUE 

NO AJUDA I NO FOMENTA EL SEU TEATRE, SI NO ESTÀ MORT, ESTÀ MORIBUND». LA FAMÍ-

LIA GUMBAU MASÓ, DES DE FIGUERES I DINS LA SEVA MESURA, HA CONTRIBUÏT A FER-LO 

GRAN DEDICANT-LI LLARGUES HORES, VIVINT-LO AMB PASSIÓ I GAUDINT-LO EN PLENITUD. 

LA CULTURA, ADMETEN, ELS HA SEDUÏT, ELS HA OMPLERT I CONTINUA FENT-HO, COM UN 

LLEGAT QUE ES TRANSMET DE GENERACIÓ EN GENERACIÓ.

 
CRISTINA VILÀ BARTIS > TEXT

BORJA BALSERA > FOTOGRAFIA


ALBERES 33 > 21 

La família Gumbau Masó a la 
Cate, lloc on va començar la 
família materna a fer teatre.


VUIT ANYS AMB SOTANA

Amb un to col·loquial i desenfadat, Josep Valls ens 

explica les seves vivències al seminari de Girona des 

dels deu als divuit anys. Un microcosmos tancat i 

separat de la vida corrent que es vivia portes enfora. 

Un món desconegut i difícil d’entendre per a qui no 

l’ha viscut personalment.

Ja a la venda!

RECORDS DE 
PORTES ENDINS


 En el cau dels conills... 34 ROSER BECH PADROSA [Cabanes, 1988. Filòloga]

 Cinc generacions Garcia de Pou  36 JORDI JORDÀ I CASADEMONT [Figueres, 1953. Periodista]

 Gràfiques Montserrat  38 JAUME CANYET [Figueres, 1961. Filòleg]

 Joieria i rellotgeria Ferrer 41 JOAN FERRERÓS [Figueres, 1962. Filòleg i historiador]

 Can Puig Giralt, de tota la vida 42 ISABEL GUZMAN IVARS [Figueres, 1964. Historiadora]

 Ebenisteria Sayó  44 NÚRIA TROBAJO [Girona, 1964. Mestra i historiadora]

 Can Jeroni de Figueres 46 MONTSERRAT SEGURA [Barcelona, 1964. Administrativa i escriptora]

 La família Godoy, un segle de confiança 48 CARLA FERRERÓS [Figueres, 1987. Filòloga] / JOAN FERRERÓS

 Can Maricanes  50 ERIKA SERNA COBA [Wasserlos, 1963. Historiadora i arxivera]

 Els Cotó, músics i artesans 51 JAUME NONELL [Sabadell, 1951. Llicenciat en Ciències Econòmiques]

 Tradició dalt de l’escenari 52 ELOI FALGUERA [Sabadell, 1976. Dramaturg]

 Cal Ferrer de Lladó 54 JOAQUIM TREMOLEDA [Lladó, 1962. Historiador]

 Cuina de xup-xup a Agullana 56 ENRIC TUBERT [Agullana, 1954. Llicenciat en Història de l’Art]

 Els Quera, nissaga de paletes 58 ENRIC TUBERT

 Dos segles de fusters a Llers 60 FRANCESC MONTERO [Figueres, 1981. Filòleg]

 Els Castellà de Bàscara 62 ESTER SEGUÍ BRUNET [Roses, 1986. Lingüista i investigadora]

 Pagesia d’avi a net  64 ANNA PI VILÀ [Vilopriu, 1985. Llicenciada en Història] / ROSER BECH PADROSA

 De les senyes al sonar  66 JOSEP M. BARRIS [Salt, 1966. Historiador i arxiver]

 Pagesos envoltats d’arqueologia  68 JOSEP M. DACOSTA [Figueres, 1962. Biòleg i naturalista]

 Els Casanovas, paletes 70 JOSÉ LUIS BARTOLOMÉ [Areny de Noguera, 1954. Filòleg]

 La nissaga dels Sureda 72 LURDES BOIX LLONCH [L’Escala, 1957. Historiadora i arxivera]

 El Bar Lluís de Camallera  74 ANNA PI VILÀ

 Cervesers rossellonesos 76 ESTEVE CARRERA [Perpinyà, 1959. Periodista]

 Més que una botiga a Maçanet 78 PAU LLOSA CUFÍ [Darnius, 1992. Periodista]

 Fer vi a Masarac i Capmany 80 PAU LLOSA CUFÍ

 Can Tola d’Espolla 83 ENRIC BASSEGODA PINEDA [Espolla, 1977. Doctor en Filologia i professor de secundària]

 Masovers al Cap de Creus 84 ARNALD PLUJÀ [Garriguella, 1947. Historiador]

 L’Hotel Parc de Roses  86 POL MESEGUER BELL [Terrassa, 1985. Doctor en Història]

 De carros a paraigües 88 JUSA JUANOLA [Navata, 1979. Llicenciada en Història de l’Art i tècnica d’arxiu]

 Un relleu inesperat a Can Narra  90 ANNA PI VILÀ

 Els Roget de la Jonquera 92 MIQUEL SERRANO [Figueres, 1980. Historiador de l’art] 

 Passió per ajudar els altres 94 GEMMA ALEGRÍ EXPÓSITO [Figueres, 2000. Periodista i humanista]

  PERFILS

Alfons Grau / Jordi Suquet
[PÀGINES 40 / 49]

JOSEP M. BERNILS VOZMEDIANO / JOSEP LÓPEZ NAVARRO

  

DOSSIER DE PARES A FILLS
ROSER BECH PADROSA > COORDINACIÓ


DOSSIER DE PARES A FILLS

34 > ALBERES 33

En el cau 
dels conills...
Roser Bech Padrosa > TEXT

Seguir un camí començat no sempre és fàcil. Però 
els protagonistes d’aquestes pàgines són l’exemple que, 
assumint-ne l’herència, es pot bastir un bon futur tant 
mantenint el negoci com modificant-lo, millorant-lo 
i adaptant-lo a les noves circumstàncies. Per tant, tra-
dició i modernitat sovint teixeixen històries particu-
lars que volem destacar en les pàgines que continuen.

Així doncs, us proposem un passeig per diversos 
negocis heretats que caminen des de fa temps amb el 
cap ben alt. Una colla d’empreses centenàries intro-
dueixen aquest dossier. Comencem a Ordis amb Gar-
cia de Pou que, després de cinc generacions, ha sabut 
continuar el llegat de les paperines de paper i transfor-
mar-lo en la gran empresa exportadora d’avui. En Jordi 
Jordà ens hi acompanya. De la mà d’en Jaume Canyet 
ara anem fins a Figueres, on el mateix nombre de for-
nades han passat per Gràfiques Montserrat. Uns pocs 
carrers enllà, en Josep M. Bernils ens porta fins a la 
perruqueria de l’Alfons Grau. També n’hi ha d’altres 
que han tancat les portes per falta de relleu, és el cas 
de la joieria i rellotgeria Ferrer, del carrer Ample. Ens 
en fa memòria en Joan Ferrerós. I la Isabel Guzman 
segueix la moda amb la família Arbossé Ripoll a Can 
Puig Giralt, a la pujada del Castell, on la descendèn-
cia està garantida. 

La passió per la feina sol ser el motiu que ha fet 
que les noves gènesis de les nissagues a les quals hem 
preguntat es mantinguin al peu del canó. La família 
figuerenca dels Sayó sempre ha sabut com treballar la 
fusta. La Núria Trobajo hi ha parlat. A continuació, la 
Montserrat Segura defineix el bon gust pels produc-
tes locals de Can Jeroni com l’emblema dels fogons 
d’aquest restaurant del cor de la ciutat. I ara ens des-
placem amb la Carla i en Joan Ferrerós, justament filla 
i pare, fins a conèixer els Godoy, que donen seguretat 
als seus clients des de fa més de cent anys. 

Tot seguit ens decantem cap a l’Albera. Ens atu-
rem a Vilamaniscle, on en Josep López, després d’una 
conversa amb en Jordi Suquet, afirma que néixer amb 
una vinya centenària sota el braç pot ser un bon privi-
legi. No gaire lluny, a Vilajuïga, hi ha un restaurant que 
cuina amb receptes familiars antigues. És Can Marica-
nes i l’Erika Serna en dona fe. Restauradors, artesans..., 
però també músics, com la nissaga dels Cotó. En Jaume 
Nonell els recorda. I de la música al teatre. L’Eloi Fal-
guera se’n va fins a Roses per entrevistar-ne tres vin-
culades estretament amb el Grup de Teatre de Roses.

Cada vegada hi ha menys joves que es vulguin 
dedicar a oficis com ara ferrers, fusters, lampistes... A 
Lladó, però, els Juanola han complert 155 anys amb el 


ALBERES 33 > 35 

Als pobles, els bars i els 
restaurant donen vida, des de 
fa gairebé 75 anys el Bar Lluís 
de Camallera ofereix aquest 
servei. L’Anna Pi hi ha anat 
a fer el cafè. El subministra-
ment de begudes és important 
en l’àmbit de la restauració i 
d’aquest tema en saben molt 
els Milles de la Catalunya del 
Nord. L’Esteve Carrera s’hi ha 
acostat. A les botigues de po-

ble, s’hi ven de tot, en Pau Llosa ho assegura després 
d’anar a trobar la família Pineda de Maçanet de Ca-
brenys. El mateix autor ens acompanya fins a les vinyes 
de Masarac i Capmany per xerrar amb els viticultors 
Pujol i Pagès, respectivament. I no gaire lluny, a Espolla, 
l’Enric Bassegoda entra en un establiment de tota la vida 
ja tancat, Can Tola. Seguint a llevant, l’Arnald Plujà fila 
la història de tres llinatges de masovers que havien vis-
cut al Cap de Creus. Des de Roses estant, l’Hotel Parc, 
l’únic exemple d’aquest dossier on quatre generacions 
encara conviuen, obre les portes a en Pol Meseguer.

A Navata la Jusa Juanola repassa els canvis de rumb 
empresarial dels Pararols, que han sabut transformar el 
negoci quan ha calgut: de fabricar carros, passant per 
estris de cuina de fusta fins a paraigües. Cap a la mar 
d’Amunt hi ha una ascendència de restauradors que té 
el relleu garantit, Can Narra. L’Anna Pi ens ho explica. 
Un altre distribuïdor de begudes amb tradició que apa-
reix en aquest dossier és la família Roget de la Jonquera, 
amb qui ha enraonat en Miquel Serrano. Finalment, i 
tornant a Vilajuïga aquest cop amb la Gemma Alegrí, 
les ganes d’ajudar els altres és el denominador comú de 
les dones Pellejà. 

En definitiva, amb més o menys canvis al llarg de 
diverses generacions d’una mateixa nissaga, en aquest 
dossier hem vist que en el cau dels conills, el que fan 
els pares fan els fills 

foc i l’enclusa al taller. En Quim Tremoleda en traça la 
història familiar. A Agullana, l’Enric Tubert ens convida 
a tastar els plats casolans de La Pinyareda, d’una banda, 
i a descobrir la saga de paletes ben reculada dels Quera, 
de l’altra. I si ens traslladem fins a Llers en Joan Carles 
Ferrusola, en Ferru, ens esperona a posar un fuster a 
la nostra vida. En Francesc Montero n’ha resseguit la 
trajectòria de dos segles. 

I per portar moltes dels productes que elaboren 
les nostres estirps és necessària una xarxa de transports, 
com la flota de camions que tenen els Castellà a Bàs-
cara, on ens ha conduït l’Ester Seguí. I quan el traspàs 
és d’avi a net? A Can Batlle de Sant Tomàs, a Torroella 
de Fluvià, el net de disset anys té claríssim que vol me-
nar el rem de la terra i les granges familiars. A l’Anna 
Pi i a mi mateixa, ens han acomboiat.

Arran de mar, tornant a Roses, ens embarquem 
en la transmissió del món de la pesca amb en Josep M. 
Barris de timoner. De vegades, hi ha combinacions poc 
freqüents, com la pagesia i l’arqueologia, però des del 
mas Castellar en Josep M. Dacosta ens relata que és 
possible. Ara visitem amb en José Luis Bartolomé una 
altra família centenària, aquesta vegada de paletes: els 
Casanovas de Palau-saverdera. De nou a la costa, però 
a l’Escala, la nissaga de pescadors dels Sureda surten 
cada dia en mar per vendre peix fresc. La Lurdes Boix 
hi ha conversat.

En primer terme, Josep Milles, fundador de la cervesera, i 
el seu fill Albert sobre el carro de repartiment. Anys 1930. 
PROCEDÈNCIA: Arxiu família Milles.


DOSSIER DE PARES A FILLS

42 > ALBERES 33

A LA BOTIGA DE LA PUJADA DEL CASTELL DE FIGUERES HI HAN PASSAT CINC GENERACIONS 
DESPATXANT ROBA PER A LA LLAR I CONFECCIÓ PER A HOME I DONA
Isabel Guzman Ivars > TEXT 

L’aparador de Can Puig Giralt, a la pu-
jada del Castell de Figueres, és el més 
sorprenent de la ciutat. Està encarat cap 
a la façana de la torre Galatea. Aques-
ta, quan li toca la llum d’una tarda de 
tramuntana, es reflecteix en els vidres 
de la botiga, de manera que els mani-
quins i les peces de roba es fonen amb 
el reflex dels ous i pans de l’edifici da-
linià. La imatge arriba al clímax quan a 
l’aparador hi ha samarretes estampades 
amb la torre Galatea i altres elements de 
l’univers surrealista; aleshores realitat i 
mirall es fusionen en una escena que 
hagués sorprès el mateix Dalí.

La façana de Can Puig Giralt és tam-
bé una de les més compromeses amb 
la ciutat i això és gràcies a la creativitat 
de la Mari Ripoll Solé, esposa de Ricard 
Arbossé. Ella segueix el calendari d’actes 
figuerencs i crea composicions que evo-
quen festes i esdeveniments propis de la 
capital alt-empordanesa. A tall d’exem-
ple, per la Mostra del Vi, els maniquins 
estan guarnits amb ampolles, rims, se-

mals, samarretes i davantals al·legòrics; 
per Nadal, la Mari reprodueix una llum 
daliniana. Durant el Carnaval, els ma-
niquins porten carotes i, per Pasqua, 
llueixen ous gegants amb pollets, que 
també se superposen visualment amb 
els ous de la torre Galatea. 

La Mari es va casar el 1987 amb en 
Ricard Arbossé, propietari de la botiga, 
que representa la quarta generació Puig 
Giralt. El matrimoni té dues filles: la 
Laia, que és biòloga, i la Judit, graduada 
en Administració i Direcció d’Empre-
ses. És amb aquesta última que l’em-
presa tèxtil arriba a la cinquena gene-
ració. Actualment, el negoci és el punt 
mig entre una botiga de tota la vida i un 
gran magatzem ben assortit de peces per 
a la llar, la dona i l’home, a banda d’un 
ampli ventall d’articles variats. 

Dues nissagues del negoci tèxtil. 
Puig Giralt és el fruit de dos llinatges 
vinculats al comerç de la roba. A l’inici, 
ara fa més de cent anys, la família venia 
roba a metres perquè «la gent es feia el 

vestit a mida a cal sastre o a ca la 
modista o bé cosia a casa seva.» 

Lentament, la moda comença-
va a canviar sobretot empesa per 
l’aparició del prêt-à-porter: «Els pa-
tronatges són universals i la ven-
da és més complexa. Cal seguir 
les noves tendències de models, 
colors i talles diferents». Alesho-
res, es fa imprescindible oferir 
un mostrari variat i amb prou 

quantitat per complaure el comprador 
més exigent. A Can Puig Giralt el tracte 
amable i directe és la marca de la casa, 
cosa que es converteix en el distintiu 
que garanteix un servei impecable. 

Segons afirma Ricard Arbossé, «no 
és el mateix ser botiguer que empresari. 
Nosaltres prioritzem la relació de con-
fiança, que va més enllà de la venda». 
Darrere el taulell, aconsellen i acom-
panyen el comprador amb un tracte 
personalitzat, que aconsegueix la seva 
fidelitat imantada. És un tipus de ven-
da diferent de la que trobem a les grans 
superfícies on l’atenció particular i de 
proximitat pràcticament no existeix.

 
Llinatge de Cassà de la Selva. L’arbre 
genealògic de Puig Giralt situa els seus 
orígens a finals del segle XIX i és fruit 
de dues besses, l’una procedent de Cas-
sà de la Selva i l’altra, d’Albons. 

Som al tombant del segle XIX i 
Maria Esteva Oliveras va quedar vídua 
de Pere Arbossé Coll, que va morir en 
tornar de la guerra de Cuba: «L’àvia, 
per tirar endavant la família, decideix 
pujar dalt del carro i recórrer els dife-
rents mercats per vendre peces de roba. 
Anys a venir, el seu fill, Ricard Arbossé 
Esteva, seguirà el negoci fins a aconse-
guir obrir una petita botiga, Teixits Ar-
bossé, i serà el primer, a la demarcació 
de Girona, a comprar un cotxe Ford T, 
adaptat al transport de càrrega». Ricard 
Arbossé Esteva es va casar amb Ange-

Can Puig Giralt, de tota la vida

En Robert Arbossé i en Ricard Arbossé a la 
botiga de Figueres. Any 1981 // FOTO: Mari 
Ripoll. PROCEDÈNCIA: Arxiu Puig Giralt.


ALBERES 33 > 43 

A dalt, en Ricard Arbossé, la Judit Arbossé Ripoll i la Mari Ripoll a la botiga 
de Figueres // FOTO: Josep M. Dacosta. A sota a l’esquerra, la Paulina Puig i en 
Robert Arbossé en el seu establiment. A la dreta, l’Studebaker de la família 
Arbossé per anar a vendre, l’any 1930 // PROCEDÈNCIA: Arxiu Puig Giralt.

dues nissagues dedicades al negoci tèx-
til, la de Cassà de la Selva amb la d’Al-
bons. El matrimoni va tenir dos fills: en 
Narcís (1950) i en Ricard Arbossé Puig 
(1958) i aquest darrer amb la seva dona, 
la Mari, i filla, la Judit, atenen a hores 
d’ara la clientela darrere el taulell a la 
pujada del Castell de Figueres. 

L’arribada a Figueres. L’any 1965 l’avi 
Narcís Puig Giralt va llogar un local a 
la capital de l’Alt Empordà perquè «la 
ciutat té un pes important a la comar-
ca, especialment per la seva proximitat 
a la frontera, on arriba el públic estran-
ger, que té més poder adquisitiu i això 
suposa un avantatge important». El pri-

mer establiment es va situar al car-
rer Sant Pau, prop de la plaça Trian-
gular, on el dijous es feia el mercat 
de la roba.

Amb el pas dels anys, aquest 
comerç ambulant es va desplaçar 
d’aquesta cèntrica ubicació i també 
Puig Giralt es traslladà. Fou el 1978, 
quan la família va comprar l’edifici 
que havia ocupat la Fonda Armen-
dares, a la pujada del Castell, un in-
dret molt transitat perquè es troba 
al davant del Teatre-Museu Dalí. El 

1984 la botiga es va ampliar fins a la su-
perfície que té en l’actualitat.

 Narcís Puig Giralt també va parar 
botiga a Girona el 1942, a l’actual plaça 
Catalunya, número 2, que va tancar el 
2019, després de 77 anys de servei, per 
manca de relleu generacional.

Judit Arbossé continua actualment 
el negoci i ens comenta que de la seva 
mare ha après el bon gust i la creativi-
tat i del pare, portar amb encert la gestió 
del negoci. En el seu treball de recerca 
Puig Giralt: Història d’una empresa fami-

liar centenària, conclou que el negoci «ha 
conservat el tarannà de l’establiment fa-
miliar i proper i amb el tracte persona-
litzat que busca el seu client, procurant 
escoltar-lo i donar-li un bon servei» 

lina Alsina i tingueren cinc fills, dels 
quals Robert s’uniria en matrimoni 
amb Paulina Puig, la branca tèxtil pro-
cedent d’Albons.

La nissaga d’Albons. L’any 1906, els 
germans Narcís i Emili Puig Fàbrega 
treballaven de barbers a Albons, «però 
no hi havia tantes barbes per afaitar i el 
germà petit, l’Emili, es va aventurar a 
provar el negoci del vestir. Decidit, va 
anar en una coneguda fàbrica de Bar-
celona i hi va comprar algunes canes de 
roba –1 cana equival a 8 pams– i unes 
tisores. En tornar al poble, va distribuir 
les peces entre els veïns, al poble no hi 
havia cap botiga, únicament se celebra-
va el mercat setmanal». Lentament, es 

va començar a fer un nom dins el sec-
tor, i a la comarca el coneixien com ‘el 
sastre d’Albons’.

Emili Puig Fàbrega es va casar amb 
Elvira Giralt Font i va ser la suma dels 
dos cognoms la que donaria nom als fu-
turs establiments distribuïts a Figueres i 
a Girona. El matrimoni va tenir sis fills 
i, per donar continuïtat al negoci, es van 
repartir la venda en diferents mercats 
del territori: «Cayetano a Olot, Emili 
a Albons i l’Escala i Narcís Puig Giralt 
a Girona, que fou el besavi de la Judit, 
cinquena generació del llinatge tèxtil.» 

La filla de Narcís Puig Giralt, la Pau-
lina, es va casar amb Robert Arbossé 
Alsina el 1949, i en aquest enllaç es van 
unir dues terceres generacions de les 


DOSSIER DE PARES A FILLS

60 > ALBERES 33

EN JOAN CARLES FERRUSOLA, AL CAPDAVANT DEL TALLER DES DELS CATORZE ANYS,  
ÉS LA SETENA GENERACIÓ D’UNA NISSAGA DE FUSTERS QUE ES REMUNTA AL SEGLE XVIII
Francesc Montero > TEXT // Alejandro Candela > FOTOGRAFIA

«Ser fuster de poble és el millor que 
m’ha passat a la vida», afirma en Joan 
Carles Ferrusola Bosch, en Ferru de 
Llers. Fill d’en Jaume Ferrusola (1910-
1994) i de la Catalina Bosch, deu anys 
més jove que el seu marit i traspassada 
el 2008, va arribar en aquest món força 
més tard que les seves tres germanes, 
amb la més gran de les quals es porta 
divuit anys. Es pot ben dir que, el 23 
de febrer de 1964, va néixer entre els 
flocs, i ja no se’n va moure: «Als deu 
anys ja ajudava el pare, i als dotze vaig 
fer la meva primera cadira». És la setena 
generació que s’hi dedica. 

En Ferru és un fuster particular. De 
posat seriós, al cap de poca estona es 
relaxa i revela un caràcter bonhomiós i 
divertit, i una gran saviesa professional 
fruit dels anys d’experiència. Enamorat 
de la fusta, ha sabut combinar aquesta 

Dos segles de fusters a Llers

passió amb altres interessos: la moto –
abandonada ja fa uns anys–, les excur-
sions per la muntanya amb la família i 
la història familiar. Influït pel seu avi, 
en Ferru es va dedicar a exhumar els 
vincles de la seva nissaga amb l’ofici de 
fuster. Així, ha pogut documentar la tra-
dició professional familiar, arribant fins 
a un Jaume Ferrusola del segle XVIII, 
i uns orígens reculats al mas Ferrusola 
de Montagut. Això no vol dir que els 
anteriors Ferrusola no fossin fusters, 
sinó que no n’ha pogut aconseguir tes-
timonis.

Segons sembla, el fill d’aquell Jau-
me Ferrusola, en Francesc Ferrusola 
Dalí, va ser qui, venint d’Espolla, el 
1824 va fundar el taller a Llers. D’aquí 
no se n’han mogut: el poble deu ser 
terra propícia al gremi, perquè en algu-
nes èpoques hi ha hagut fins a quatre 

tallers. Durant aquests dos segles, 
el moment més crític va ser el final 
de la Guerra Civil: el 8 de febrer de 
1939, les tropes republicanes van fer 
esclatar l’arsenal emmagatzemat a 
l’església de Llers i l’explosió va cau-
sar la mort d’unes quinze persones 
i l’arrasament del poble. El desastre 
no va deixar temps per al dol, i als 
fusters se’ls va girar molta feina: en 
Jaume Ferrusola Pau –el pare d’en 
Ferru– «es va haver d’afanyar a fer 
baguls per enterrar els morts, i es 
va bolcar en la construcció del nou 
poble». Les noves cases es van cons-

truir als afores, i per això avui Llers té 
dos nuclis i l’església fora del nucli antic, 
al mateix carrer on el pare d’en Ferru va 
haver d’aixecar el nou taller.

El relleu. Quan va néixer en Ferru, el 
seu pare tenia 55 anys. Aquesta dife-
rència d’edat va obligar-lo a fer-se càr-
rec molt aviat del negoci. Va fer els es-
tudis de comerç, però als catorze anys 
ja portava el rem de la fusteria: tan jove 
i inexpert, als inicis va haver de superar 
el recel d’algun client. Per formar-se –i 
potser per la necessitat generacional de 
distanciar-se del pare–, va fer d’aprenent 
amb en Paquito Pellicer de Figueres, 
però al cap de poc va haver de tornar a 
casa per cuidar el negoci: «A partir dels 
70 anys, el pare ja feia poca feina, i es va 
alegrar que jo agafés el taller. Vaig haver 
de fer un aprenentatge accelerat, i em 
vaig saltar etapes». Potser això explica els 
talls que es feia sovint, «els primers deu 
anys, era un continu, i acabava amb talls 
a tots els dits. Als vint-i-pocs, una infer-
mera me’n va recosir un completament 
escapçat». No obstant això, se’ns va sor-
tir, i va aconseguir endreçar l’empresa: 
«El meu pare cobrava el que li sembla-
va, que generalment era la meitat del 
que valia». Tot i això, en Ferru en té un 
bon record: encara guarda algunes de 
les seves màquines dels anys quaranta 
i, amb ull clínic, sap reconèixer la ma-
nera de marcar i firmar dels treballs del 
seu pare i del seu avi. 

En Jaume Ferrusola Pau, el pare d’en 
Joan Carles, al taller de la fusteria el 
dia del seu casament. Any 1944.
PROCEDÈNCIA: Arxiu família 
Ferrusola.


ALBERES 33 > 61 

Uns anys després, en Ferru va for-
mar la seva pròpia família amb l’Agnès 
Pastrana, infermera de professió –també 
li ha recosit algun tall–, amb qui ha tin-
gut dues filles: l’Anna, el 1993, doctora 
en biomedicina, i l’Ester, especialista 
en nutrició, nascuda el 1996. Aquesta 
darrera va intentar un temps dedicar-se 
a la fusteria, però aquest no era el seu 
món. En el record d’en Ferru, el mo-
ment professional més dur va ser l’in-
cendi del taller el 2018. Una desgràcia 
que va fer aflorar la solidaritat dels ve-
ïns i que els Ferrusola, juntament amb 
els seus treballadors, en Toni Roig i en 
Toni Cantenys, van convertir en una 
oportunitat per actualitzar-se.

Especialista en el que es presenti. 
Per a en Ferru, la tradició familiar és 
un orgull, però és conscient que acon-

seguir una clientela fidel –alguna ha 
passat també de pares a fills– i que as-
seguri un volum de feina suficient és 
fruit de la constància i d’estar disposat 
al que calgui. Tenint en compte això, 
s’autodefineix com «un especialista en 
el que es presenti», i a la seva furgo-
neta llueix amb orgull el lema «Posa 
un fuster a la teva vida». En relació 
amb aquest punt, afirma que la clau 
és «saber donar al client allò que vol, 
no allò que et diu», i reivindica que la 
feina d’un fuster va molt més enllà de 
fer mobles: «Tot encofrat té treball de 
fusteria», sentencia. 

Sobre la fabricació de mobles, és 
conscient que les tendències han can-
viat, però manté la confiança: «No té 
perquè ser tot aglomerat: avui moltes 
coses són prefabricades i es fa molt 
menys moble a mida que abans, però 

encara hi ha clients que ho volen i 
estan disposats a pagar-lo, perquè la 
qualitat no té res a veure». Per això, 
afirma convençut que aquesta fei-
na té futur, però puntualitza: «Ara, 
per poder fer aquests encàrrecs, 
cal saber-ne, i avui costa que els 
joves tinguin la paciència que cal 
per aprendre bé l’ofici». La matei-
xa paciència i resignació que mos-
tra ell en les feines que li agraden 
menys, com la de polir, perquè és 
monòtona, o bé, especialment, fer 
pressupostos: «No m’agrada gens, 
perquè hi ha coses que no les pots 
preveure». Malgrat tot, està content 
de tenir clients de tota la vida, amb 
els quals ha establert una relació de 
confiança mútua. 

Ara bé, que ningú pensi que 
en Ferru és un fuster vintage an-
corat en unes maneres de fer que 
han passat a la història: al taller té 
mecanitzats els processos que ne-
cessita, visita regularment la fira 
Construmad per estar al dia de les 
innovacions i sap demanar ajuda a 

qui li pot resoldre –sempre segons les 
seves indicacions– determinats proble-
mes; però aquest motiu no li impedeix 
treure profit del coneixement fruit de 
l’experiència.

Content que les seves filles seguei-
xin el seu propi camí, en Joan Carles 
ha assumit que ell és el darrer d’una 
nissaga extraordinària. Malgrat que no 
hi continuï cap Ferrusola al capdavant, 
això no vol dir que la fusteria tanqui: ja 
es veurà quan arribi el moment. Home 
prudent i mesurat, i fuster de poble 
fins a la medul·la, en Ferru ja ho deci-
dirà conjuntament amb l’Agnès quan 
comenci a tenir ganes de deixar-ho. 
De totes maneres, si ho hem de jutjar 
per la passió i amor per la feina que es 
desprèn de la conversa amb ell, estem 
convençuts que encara queda força 
perquè arribi aquesta hora 

En Joan Carles amb els seus dos treballadors: d’esquerra a dreta, Toni 
Roig, de Llers; Joan Carles Ferrusola i Toni Cantenys, de Biure.


DOSSIER DE PARES A FILLS

72 > ALBERES 33

AQUESTA FAMÍLIA DE PESCADORS DE TOTA LA VIDA, CONEGUTS COM ELS CURRO,
SÓN ELS ÚLTIMS EXPONENTS DE LA PESCA DE TERANYINA A L’ESCALA
Lurdes Boix Llonch > TEXT // Gemma Parés > FOTOGRAFIA

El port de l’Escala de la vila d’Empúries 
va néixer a mitjan segle XVI de la mà 
de pescadors occitans que introduïren 
als ports del nord de Catalunya la pes-
ca dels sardinals: barques de vela llatina 
equipades amb uns cinc mariners i xar-
xes anomenades sardinals o anxoveres, 
segons la mida de la malla. El nou art 
permetia fer grans captures de peix que 
s’havien de conservar en sal. El port de 
l’Escala va acollir més de cent sardinals. 
Sortien dues vegades al dia: a l’alba de 
prima –just quan el sol s’ha post– i a 
l’alba de matinada –just abans de sortir 
el sol–. Quan detectaven una mola de 
peix, calaven les xarxes a la deriva, el 
peix quedava emmallat i després s’havia 
de desmallar d’un a un en arribar a port.

A principi del segle XX va començar 
la pesca de les teranyines, unes barques 
grosses equipades amb deu mariners i 

amb el bot de llums o barca petita, on 
anava el llumeter, l’encarregat d’en-
cendre els llums per atraure el peix. 
Era una pesca d’encerclament: la barca 
grossa desplegava la xarxa al voltant de 
la mola de peix. Després s’estrenyia la 
corda de sota, la sàgola, i formava una 
gran bossa d’on el peix no es podia es-
capar i es recollia amb salabrets. A par-
tir de 1920 s’introduïren els motors a 
les embarcacions. Més tard, se substi-
tuïren els materials orgànics de les xar-
xes com cànem, cotó i suro pel plàstic, 
que tant de mal fa a la fauna marina i al 
medi ambient.

La saviesa ancestral per 
orientar-se i localitzar 
caladors amb senyes 
es va substituir pels 
radars, sondes i GPS. 
Avui, l’escalfament 

de l’aigua de mar, l’excessiva normati-
va i burocràcia complica la feina als pes-
cadors. Gairebé es podria dir que és un 
miracle que hagin persistit amb aquest 
sacrificat ofici. Deixem que ens ho ex-
pliquin ells mateixos.

Josep Lluís Sureda Busquets. En Jo-
sep Lluís té 54 anys i és l’actual patró 
major de la Confraria de Pescadors: «Tot 
l’ambient de casa girava al voltant de la 
pesca, la mare sempre remendava, quan 
tornava el pare, si havia pescat, hi havia 
alegria, si era mal temps o no es pesca-

va, hi havia tristesa. Als onze 
anys em vaig embarcar. 

M’agradava la llibertat 
i el contacte amb la 
natura. Amb el meu 
germà Pere, set anys 
més gran, anàvem 

La nissaga dels Sureda

A dalt, en Lluís Sureda Barragan, en Josep Lluís Sureda 
Busquets i en Lluís Sureda Güell a la llotja de la Confraria de 
Pescadors de l’Escala // FOTO: Gemma Parés. Al detall, en Pere 
Sureda Barratina, pare d’en Josep Lluís // FOTO: Miquel Bataller. 


ALBERES 33 > 73 

a la teranyina del pare, la Morisca. Era 
de fusta i feia uns 12 m d’eslora, amb 
aparells vells. Quan el pare va plegar, 
el 1993, ens vam fer socis i vàrem can-
viar la barca vella per una de fibra. Era 
la barca més moderna de l’Escala. Feia 
18,5 metres d’eslora. Jo vaig proposar 
de batejar-la Germans Sureda i la mare 
ens va dir que li faria il·lusió que tam-
bé hi hagués el seu cognom. Així que 
li vàrem posar Germans Sureda Busquets. 
Quan el meu germà va morir, el 2014, 
vaig quedar sol al front com a patró. El 
pare va tenir un gran disgust. La meva 
il·lusió seria que continués el fill de la 
meva germana, Eduard Campos Sure-
da, segon patró, perquè els meus fills 
no volen pas seguir. Fa 40 anys que vaig 
a pescar i he viscut molts canvis. Les 
barques són més segures i potents. Els 
motors han passat de 50 a 500 cavalls. 
Les xarxes són més resistents. L’Admi-
nistració ens fa fer la veda dividida en 
dos períodes: de l’1 desembre al 17 de 
gener, per afavorir el creixement, i de 
l’1 al 20 d’abril, per a la reproducció. 
La Confraria de Pescadors té 40 afiliats 
i la subhasta de peix blau és al matí. La 
d’arts menors es feia a la tarda, però la 
vàrem perdre perquè hi havia poques 
barques i no venien compradors. Ara 
només queden vuit tresmalls i amb una 
furgoneta portem el peix a la subhasta 
de Palamós. Tenim tres teranyines amb 
base a l’Escala, de la família Sureda, però 
puntualment en poden venir quinze i 
puc dir amb orgull que, el 2024, el port 
amb més desembarcament de peix blau 
de la Costa Brava ha estat l’Escala.»

Lluís Sureda Barragan. En Lluís té 
62 anys i és l’armador de les teranyines 
Lluís i Anna i Afra Uno. La primera la 
patroneja el seu fill i la segona, en Jo-
sep Comas. En Lluís també va mamar 
l’ofici de pescador: «A l’Escala, als anys 
cinquanta hi havia 58 teranyines. Quan 
jo vaig començar, encara veníem el peix 

a la platja. El tresmall era residual. A les 
teranyines ens compraven el peix els 
saladors i els majoristes. Tots venien 
a l’Escala perquè hi havia moltes tera-
nyines i era el lloc més segur de trobar 
peix blau. Jo sempre dic que aquest ofici 
es porta a la sang. El pare no volia que 
fos pescador, però, quan vaig fer divuit 
anys, li vaig dir que me n’anava amb els 
oncles a pescar! L’oncle Jaume Guri es-
tava casat amb la germana del meu pare, 
Núria Sureda Barratina, i l’altre oncle 
era en Pere, el pare d’en Josep Lluís, i 
tots anaven a la teranyina. Em vaig em-
barcar amb l’oncle Pere. Era l’estiu i la 
mar era calma, però cada dia em ma-
rejava i vomitava, fins que m’hi vaig 
acostumar. I m’he jubilat en mar. Vull 
dir que si no t’agrada és impossible ser 
pescador. Però avui ha canviat tot. Amb 
la burocràcia no podem. T’aclivellen 
amb inspeccions i multes. No et pots 
equivocar en res. La mida del peix és 
més petita per culpa del grau i mig que 
s’ha escalfat l’aigua de mar. El tipus de 
plàncton ha canviat i té menys nutrients 
i això fa que el peix no pugui créixer. Si 
l’edat de maduració ha baixat, 
també s’hauria de baixar la talla 
per pescar-los! Tot és un perju-
dici més que tenim. Ara hi ha 
una invasió de tonyines perquè 
han volgut fer una conservació 
massa estricta. Es foten verats, 
sorells, visos o boga. Només dei-
xen les alatxes. Doncs si n’aga-
fem perquè queden a dins de la 
xarxa, les hem de llençar, encara 
que siguin mortes, quan abans 
tots els pescadors de teranyina 
podien pescar i vendre tonyines.»

Lluís Sureda Güell. És el patró 
de la teranyina Afra Uno i té 39 
anys: «Jo vaig decidir ser pesca-
dor perquè em ve de família. Soc 
patró de teranyina des dels 23 
anys. El pare em va deixar anar a 

la barca als tretze anys per pagar-me la 
moto. M’agrada tant la mecànica naval 
com la pesca. Espero poder-m’hi jubilar 
perquè pescar i trobar peix no em fa por. 
El problema és la burocràcia catalana, 
espanyola i europea. Ara et poden venir 
els Mossos, la Policia espanyola... Tot 
són inspeccions i complicacions, quan 
la pesca no és com treballar en una fà-
brica. No saps què et trobaràs cada dia. 
El futur el veig que demana preparar la 
teranyina per anar-hi la meitat dels ma-
riners i que ens puguem guanyar la vida. 
El nivell de vida ha pujat, però el preu 
del peix es manté, quan s’hauria de pa-
gar més. Amb lo que guanyem ara, com 
que tot s’ha apujat, no podem viure. Els 
aparells electrònics ens ajuden: la sonda 
detecta la mida del peix quan li passes 
per sobre i també la fondària i el tipus, el 
sonar detecta el peix a distància, el radar 
serveix per situar-te i mirar els barcos i 
el GPS t’indica la situació. La gràcia de 
ser pescador és que cada dia és diferent 
i cada dia i a cada moment has de deci-
dir, sense pensar abans, perquè et sor-
tirà al revés i més en aquesta badia» 

Els germans Joan –segon– i Pere Sureda Barratina –quart– 
descarregant una tonyina de grans dimensions. FOTO: Joan 

Lassús. PROCEDÈNCIA: Arxiu família Sureda. 


DOSSIER DE PARES A FILLS

80 > ALBERES 33

LES FAMÍLIES PUJOL CARGOL I MARIÀ PAGÈS CONFORMEN L’IMAGINARI QUE TANCA EL CERCLE 
DEL TREBALL DE LA VINYA I LA COMERCIALITZACIÓ DEL VI A TRAVÉS DE PETITS CELLERS 
Pau Llosa Cufí > TEXT // Alejandro Candela > FOTOGRAFIA

El cel fa caure un ruixat mentre el sol 
s’amaga entre els núvols. Fa goig sentir 
la fressa que fa l’aigua en petar al vidre, 
als teulats i a la terra. Som a cinc dies 
de Sant Josep i els vinicultors aprofiten 
la pluja per embotellar i preparar co-
mandes. A banda i banda de la carrete-
ra, predomina el verd viu. Les vinyes, 
els sembrats i les oliveres es reconcili-
en amb el color que els és propi. «M’he 

d’afanyar perquè aquest que ha entrat 
als Estats Units ara vol posar-nos aran-
zels», m’explica per telèfon David Pujol. 
Tal com va tot, no és estrany que men-
tre es preparin palets per un enviament 
imminent i precipitat es pensi en la po-
lítica internacional. 

Els camps de Vilarnadal es veuen bé 
a primera hora de la tarda. De camí a 
Masarac, el cel sembla destapar-se. En 

David ens espera en una de les 
primeres construccions del nu-
cli urbà, a uns escassos cinquan-
ta metres de la façana de l’ajun-
tament. Fa d’alcalde del poble, 
però no ens rep des de la casa de 
la vila, surt de darrere el tractor 
que té guardat a una de les sorti-
des del celler. «Un ha de fer una 
mica de tot», deixa anar, «si he de 
contractar algú ja sabeu que no és 
lo mateix». Ens convida a entrar i 

sense cap idea preconcebuda ens obrim 
a veure el que de segur serà una part 
important del seu món. «Passeu per la 
porta gran», ens indica fent un senyal a 
l’entrada, mentre ell fa la volta per dins. 

Un ritme propi. A la façana principal 
un cartell quadrat de color blanc asse-
nyala «Celler Pujol Cargol». Al costat, 
just a sota, n’hi ha un altre del mateix 
color i mida amb la inscripció de «Vins 
Lluís Pujol». La referència a una suau 
elevació del terreny de dimensions mo-
derades pot ser pròpia de la geografia de 
la plana empordanesa, però també d’un 
cognom de la zona. En David ens ex-
plica que el celler és d’ell i del seu pare, 
en Lluís Pujol. Que encara tenen una 
part de vi a granel i una altra d’embo-
tellament. «De petit arribaven els rims, 
els aixafàvem, fèiem el most i repartí-
em el vi per als masos». Els temps han 

Fer vi a Masarac i Capmany

A dalt, dues imatges d’en David Pujol Cargol; una, de nen, amb les semals plenes 
de raïm després de la verema, i una d’actual. A l’esquera, en Lluís Pujol pesant el 
raïm, als afores del celler, a Masarac // PROCEDÈNCIA: Arxiu família Pujol.


ALBERES 33 > 81 

canviat, però els records són presents 
en totes les seves paraules. 

Un cop a dins, ell ens repassa pas a 
pas el procés del vi que tan bé coneixen 
les parets grosses i funcionals del celler. 
El que abans era un cobert per als xais, 
ara és un espai reservat a la transfor-
mació del producte que genera la cin-
quantena d’hectàrees de vinya pròpies 
i llogades que treballa. Allà entra rim en 
penjolls pel temps de la verema i surt 
dins de caixes d’ampolles tapades amb 
suro a partir de la primavera. Sota del 
sostre, escoltant les explicacions d’en 
David és impossible no prendre cons-
ciència de la complexitat de les etapes 
per les quals passa la beguda fermenta-
da abans d’entrar a les copes. Un pro-
cés que s’ha fet durant segles i ara, amb 
una mica més de tecnologia, es continua 
practicant a la zona. Al mig de la cam-
bra, en David hi guarda una màquina 
embotelladora que fa pocs dies que li 
ha arribat, és de segona mà, la prime-
ra que té i n’està molt orgullós. A fora 
el sol despunta, com a recordatori del 
paper clau que té el clima mediterrani 
en els conreus i les vides. 

«Us he d’ensenyar una cosa», ens 
diu. Ens guia i pugem els pocs metres 

Marià i Sandra Pagès, pare i 
filla, al celler de can Llivori.

carrer amunt que separen l’antic co-
bert de la casa pairal. La construcció té 
la façana sud davant de l’edifici del con-
sistori i el recorregut acaba a la petita 
porta que hi ha situada a la dreta. Allà 
hi reposen unes antigues tines que els 
seus avantpassats utilitzaven per fer vi. 
Abans d’endinsar-nos-hi ens adonem 
que estem davant d’un dels tresors més 
estimats per la família. La temperatura 
que té l’estança és propícia per la tasca 
encomanada, en part provocada pel fet 
d’estar situada sota el nivell del carrer i 
a la part inferior del mas. És una habita-
ció estreta, ben aïllada gràcies a les parets 
de pedra massissa i, pràcticament, sen-
se sortida excepte un pany mig amagat 
que condueix a un altre celler, el de les 
botifarres de quan es feia la matança del 
porc. En David ens explica que li agra-
dava anar a jugar a les tines de petit, es 
nota que hi té molts records impresos i 
que se sent orgullós d’haver-les restau-
rat de gran per fer-hi alguns dels seus 
vins més selectes.  

Ell és enòleg mogut per les motiva-
cions pròpies, geogràfiques i familiars, i 
ens confessa que el lloc on se sent millor 
és al camp. «Si perdem la vinya, perdem 
la identitat», avisa. «En el celler hi he de 

ser, però m’agrada més estar a la vinya». 
Com a fill d’una casa de 1758, explica 
que l’elaboració de vi sempre hi ha tin-
gut una presència destacada i, com en 
tantes cases, el ramat, els camps, les oli-
veres, l’hort i la vinya que feien seguir 
entre tots. Ell continua el llegat del vi. 
«La vida de pagès és el que he mamat 
i el que quan era petit em feia més di-
ferent dels altres». Ens parla de la poca 
compatibilitat, de la manca d’horaris i 
d’estar sempre al cent per cent dispo-
nible, «però no és una feina, és un estil 
de vida». Pujol Cargol és el tipus d’em-
presa familiar en la qual es coneix que 
s’hi arremanga tothom quan convé, el 
fruit d’una filosofia humil allunyada del 
màrqueting impersonal i la lluita per la 
supervivència de l’amor per la terra i la 
tradició. El resultat d’un esforç heretat 
dels avantpassats del qual sentir-se or-
gullós en veure que el producte es valo-
ra a la comarca i a països remots com a 
Singapur, als Estats Units o a Suïssa, on 
també es comercialitza el seu vi.

Enfilem cap a Capmany. Les tardes 
llargues d’estiu encara no han arribat, 
falten quinze dies pel canvi d’horari 
quan enfilem cap a Capmany. Allà ens 


DOSSIER DE PARES A FILLS

90 > ALBERES 33

TESTIMONI VIU DE 80 ANYS D’HISTÒRIA DE LA COSTA DE LLANÇÀ,
EL RECONEGUT RESTAURANT HA CONSERVAT LA TRADICIÓ MARINERA ALS FOGONS
Anna Pi Vilà > TEXT I FOTOGRAFIA

Ha estat una sorpresa que la Marta i 
l’Isaac Cervera –nascuts el 1995 i 1997, 
respectivament– continuïn el llegat fa-
miliar com la quarta generació a Can 
Narra. Farà 80 anys que el seu besavi, 
Lluís Calsina (1904), obligat a deixar la 
feina de pescador per motius de salut, 
va comprar l’establiment el 1945. Amb 
la seva dona, Pepita Bosch (1909), veï-
na del local, hi van engegar un dels pri-
mers cafès del Port de Llançà: «Hi havia 
el Miramar, però només feia tempora-
da, i també Els Pescadors, que tots en 
dèiem Ca la Collans», explica avui en 
Josep Cervera (1961), el seu net. Em-
pesos pel tràfec que es vivia a Portbou, 
es van decidir a oferir dinars i, enca-
ra, van ampliar l’oferta convertint Can 
Narra en una fonda de sis habitacions, 
tot i que no era pas la primera.

Un equip familiar. Al negoci, aviat 
s’hi van afegir els fills: en Lluís Calsina 
(1929), a la cuina, i la Dolors Calsina 
(1934), al menjador. La batuta la repar-
tiren encara amb les seves parelles: en 
Lluís es va casar amb la Roser Morera 
(1936) i la Dolors amb l’Antonio Cer-
vera (1930) el mateix dia del mateix any 
1960, precisa en Josep, «per no perdre 
cap dia feiner». El projecte familiar in-
clogué unes habitacions que construï-
ren als afores, amb piscina, on també 
engegaren el càmping La Farella. Per 
cent pessetes, els hostes de les habita-
cions podien optar a pensió completa 
de menú a Can Narra. 

Arrencava el boom turístic i la seva 
situació, davant de la platja i el port de 
Llançà, en devia ser un reclam. Ja el 
1954 trobem registres, en els llibres de 

visites que conserven, de turistes fran-
cesos, alemanys, belgues..., o d’altres 
punts de l’Estat espanyol. Hi queda 
palès que la temporada s’allargava més 
que no pas ara, molt més restringida. En 
Josep assegura que anava de l’abril fins, 
almenys, a l’octubre. D’aquesta època, 
la Montserrat Ramon (1962), la dona 
d’en Josep, en recorda l’anècdota que el 
sogre explicava sobre un juny que havia 
fet fred i un hoste li havia demanat la 
calefacció: «Què és això?», va respondre 
en Lluís. Sembla que no va tornar més... 

En Lluís va morir d’un atac de fe-
ridura cap al 1970 i la Pepita, el 1983. 
Aleshores, el càmping, i tot el complex, 
va quedar per a l’hereu, en Lluís, i el res-
taurant, juntament amb les habitacions 
del damunt, per a la Dolors. Així i tot, 
continuaren amb un projecte comú fins 

al 1989, quan, aleshores sí, cada 
germà traçà una trajectòria prò-
pia. En Lluís va muntar un nou 
restaurant al costat del càmping, 
El Vaixell, que ara se situa al ma-
teix carrer Castellar. 

Ja només com a restaurant. A 
Can Narra s’hi havia unit l’em-
penta d’en Josep un cop acabada 
la mili, el qual ja ho tenia per mà 
després de treballar-hi durant els 
estius. El 1986 també hi involu-
crà la Montse, amb qui festeja-
va. Tot i que sempre havia estat 
al menjador, quan el 1989 l’oncle 

Un relleu inesperat a Can Narra

D’esquerra a dreta, la Marta 
Cervera, l’Isaac Cervera, en Josep 
Cervera i la Montserrat Ramon, 
davant la barra de Can Narra.


ALBERES 33 > 91 

va obrir un restaurant propi, va 
ser qui el va substituir a la cuina.

El negoci començava una 
nova etapa: en Josep explica 
que, ja després del mundial de 
futbol de 1982 i sobretot després 
de les olimpíades de 1992, va da-
vallar el turisme. Arran de la cri-
si econòmica d’aquell moment, 
va canviar el paradigma turístic i, 
també, el de la clientela de Can 
Narra. Aleshores, van deixar de 
llogar les habitacions que encara 
tenien en funcionament al ma-
teix edifici: «No hi ha calefacció. 
No hi ha ascensor...», exposa en 
Josep i sospita que, a banda de la 
inversió que suposaria actualit-
zar-les, no compensaria llogar a 
qui se n’ocupés, amb una tem-
porada que s’ha reduït als mesos 
de juliol i agost. 

Avui el restaurant s’omple 
sobretot els caps de setmana i, 
sobretot, de gent del territori 
o que hi tenen una segona residència: 
clientela de Girona, d’Olot, de Vic, de 
Barcelona, de la Catalunya del Nord... 
A poc a poc, han anat substituint el 
menú per la carta i aposten per oferir-hi 
més qualitat. L’únic menú que hi queda 
ronda els quaranta euros. Va ser amb la 
covid que van abandonar-ne un altre de 
més econòmic, perquè, amb la restric-
ció de l’aforament durant la pandèmia, 
no els sortia a compte. 

Continuen apostant per la cuina 
marinera: suquets, arrossos, peix a la 
planxa... També espardenyes de mar: 
«Vam ser dels primers a fer espardenyes, 
aquí. Quan l’avi era pescador, només les 
feien servir d’esquer», puntualitza en 
Josep. Compren tot el peix que poden 
a la llotja, però es lamenta que cada ve-
gada hi ha menys varietat: «L’avi s’ha-
via dedicat a enviar peix a Barcelona, al 
principi. Hi havia molt de peix», però 

assegura que, ara, per exemple, de 
lluç ja gairebé no n’hi ha. 

Una història que encara navega. 
Aquest any en Josep farà 64 anys i 
el matrimoni ja s’havia fet a la idea 
que, després de jubilar-se, traspas-
sarien el negoci o llogarien el local. 
A Alberes número 7, amb els fills en-

cara en l’adolescència, ja hi van 
plasmar que no tenien esperan-
ces que aquests continuessin al 
capdavant del restaurant. De fet, 
«la Marta feia vuit anys que estava 
a Barcelona», explica la Montse, 
hi havia estudiat Administració 
i Direcció d’Empreses i, encara 
que els ajudés durant els estius, 
hi tenia feines temporals. Tan-
mateix, va tornar amb la covid 
i va decidir quedar-se a Llançà i 
treballar amb la família. El fill va 
estudiar un grau en Comunica-
ció Audiovisual, que també va 
haver d’acabar a distància, confi-
nat a casa. Volia cursar un màster, 
però es va ajornar i, tot i aprofitar 
per treure’s un postgrau, va optar 
per fer un canvi de rumb i incor-
porar-se, també, al negoci famili-
ar, a la cuina. 

Al llarg de la trajectòria de 
Can Narra, sembla poder-s’hi ob-
servar com diferents crisis hi han 
deixat l’empremta: «Abans es tre-
ballava i es guanyaven diners. Ara 
es treballa i, com a molt, es pot as-

pirar a viure bé», conclou en Josep. De 
tota manera, la de la covid, entre altres 
coses, n’ha garantit el relleu, també el de 
la seva cuina marinera de qualitat. Can 
Narra, que ha estat testimoni de les de-
rives de gairebé un segle, ha esdevingut 
el resultat de l’empenta d’una saga fa-
miliar, ara ja de quatre generacions, que 
ha treballat per mantenir no només un 
establiment, sinó també l’essència ma-
rinera de la costa de Llançà 

A dalt, la terrassa de Can Narra els anys 1960. A sota, la Dolors Calsina i l’Antonio 
Cervera durant la mateixa dècada. Al detall, la Pepita Bosch al menjador de 
l’establiment, també als anys 1960 // PROCEDÈNCIA: Arxiu família Cervera.


www.grupgavarres.cat

EN CATALÀ, 
CASTELLÀ
I FRANCÈS

FEBRÉS RELATA UNA «EXCEPCIONAL CONTINUÏTAT»
Com a client complagut del Motel, el periodista i escriptor Xavier Febrés 
�rma un dietari que entrellaça la trajectòria i les singularitats de l’establiment 
amb els personatges i els plats que han forjat la seva anomenada. Aquí 
trobem dos protagonistes cabdals: Josep Mercader i Jaume Subirós, «un 
homenot de l’Empordà d’ànima pagesa, d’estil aristocràtic i d’esperit 
intel·lectual», tal com escriuen els germans Joan i Josep Roca a l’epíleg.

UN ÀPAT 
LITERARI D’ALTURA


 ARQUITECTURA

 Construccions etnològiques a Bàscara 98  ANTONI EGEA [Girona, 1957. Historiador]

 ETNOLOGIA

 Drenatge de pedra seca a Capmany 100 CARLES MESTRE ORS [Sabadell, 1961. Jardiner]

 ETNOLOGIA

 Els rellotges de sol 102 JOAN COS [Figueres, 1958. Enginyer industrial]

 ANTROPOLOGIA

 Memòria del llop 104 LLUÍS SERRANO [Figueres, 1975. Historiador]

 HISTÒRIA

 Un gran escàndol a Fortià 106 ELVIS MALLORQUÍ [Riudellots, 1971. Historiador]

 LITERATURA

 El centenari de Montserrat Vayreda 108 ANNA M. VELAZ [Figueres, 1948. Filòloga]

 PAISATGE

 Les fonts de Viladamat 110 LURDES BOIX LLONCH [L’Escala, 1957. Historiadora i arxivera]

 FAUNA

 Els dofins del mar empordanès 112  PONÇ FELIU [Girona, 1975. Biòleg]

 PLANTES I REMEIS

 Capturar el paisatge per l’olor 114 ANNA M. OLIVA [Torroella de Montgrí, 1966. Biòloga]

PATRIM     NI
ROSER BECH PADROSA > COORDINACIÓ

Dofins mulars nedant, 
amb Llançà i la serra de 
la Balmeta de fons, un dia 
d’estiu // FOTO: Ponç Feliu.


100 > ALBERES 33

PATRIMONI ETNOLOGIA

UN SISTEMA COMPLEX I COMPLET QUE DRENA TOT EL MOSAIC AGRARI
DEL TERME MUNICIPAL DE CAPMANY AMB L’AJUDA D’AGULLES I CLOELLS

Carles Mestre Ors > TEXT I FOTOGRAFIA

L’àrea geogràfica del peudemont de l’Al-
bera –que inclou la part estudiada del 
terme municipal de Capmany– pre-
senta unes característiques particulars, 
com el substrat granític i l’orografia on-
dulada, que són determinants a l’hora 
de dissenyar el seu sistema i que el di-
ferencien d’altres, com el del Cap de 
Creus, amb una orografia abrupta, o el 
de la Garriga d’Empordà, amb un subs-
trat calcari. Aquests sistemes estan for-
mats per un conjunt de xarxes de canals 
que amplien, complementen i modifi-
quen la xarxa hidrogràfica natural per 
aconseguir un control estricte de l’aigua 
durant les pluges torrencials. Aquest pa-
trimoni de l’aigua, fruit d’una extensa 
obra d’enginyeria hidràulica construïda 
al llarg dels segles, és un element pri-
mordial en l’estructuració i modelatge 

del paisatge agroforestal, fins al punt 
que arriba a interferir en els proces-
sos geomorfològics, per exemple, fent 
transvasaments de subconca.

Els components del sistema de dre-
natge del peudemont són: murs de con-
tenció de les feixes, recs d’escorro, agu-
lles –canals de pedra seca oberts–, passos 
per sobre les agulles, cloells –canals de 
pedra seca soterrats–, còrrecs canalitzats 
i prats inundables situats en els cursos 
baixos dels còrrecs. Hi ha uns elements 
d’emmagatzematge de l’aigua associats: 
pous, basses, vivers –construïts en el 
pas d’agulles i cloells– i uns elements 
d’aprofitament de l’aigua no relacio-
nats: fonts, mines, recs i recs de molí.

El sistema de drenatge. Aquest estudi 
està circumscrit a la part del terme mu-

nicipal situat a l’est del riu Llobregat. La 
primera divisió que cal fer és delimitar 
les conques hidrogràfiques que drenen 
en part o totalment, que són, d’oest a 
est, les del riu Llobregat, el còrrec de 
les Tórtores, el Merdançà, la riera de 
la Verneda i la riera de Torrelles. A dins 
s’han trobat aproximadament unes 70 
subconques, de les quals 37 tenen xar-
xes de drenatge, i d’aquestes, 17 conte-
nen un o diversos estanys. 

Si se sobreposen les xarxes de Cap-
many en el mapa aeri de 1956, es pot 
comprovar clarament la diferència 
entre les zones agrícoles, amb agulles, 
i les zones forestals o de brolles, sense 
agulles. D’aquesta manera deduïm que 
les xarxes de drenatge es construeixen i 
s’amplien a mesura que es crea el mo-
saic agrari, però serveixen per recollir 

Drenatge de pedra seca a Capmany

A l’esquerra, dos cloells provinents d’una antiga vinya que omplen una bassa de reg, al 
terme de Capmany. A la dreta, cloell activat que drena dues vinyes, al terme de Capmany.


ALBERES 33 > 101 

l’aigua de tota la subconca. Estudiant 
dues xarxes, una amb estanys i l’altra 
sense, podem veure que les densitats 
són semblants i, per tant, podem con-
cloure que l’existència dels estanys 
no és la causa per la qual es creen les 
xarxes, però sí que aquells prenen un 
paper determinant quan hi són pre-
sents. Exemples de dues xarxes de 
Capmany: a) xarxa el Caner –subconca 
de la riera de Torrelles: 9 estanys– su-
perfície 80 ha –2,8 km lineals de ca-
nalitzacions– densitat 3,5 km lineals/ 
km2; b) xarxa font d’en Coll –subconca 
del Merdançà: cap estany– superfície 
65 ha  –2,7 km lineals de canalitzaci-
ons– densitat 4,15 km lineals/km2.

Coneixement del sistema pels cap-
manyencs. Hi ha molt poques refe-
rències escrites sobre aquestes cana-
litzacions. El 1918 en Gregori Artizà, 
mestre i viticultor capmanyenc, ens 
parla d’agulles i estanys, quan diu «per 
conduir l’aigua amb recs nomenats 
agulles en català», de tal manera que 
confon els recs amb les agulles, error 
comprensible, i en un cadastre de Cap-
many de 1716 va trobar l’estany d’Es-
clafatestes, del qual diu que «no n’hi 
ha record ni se sap on era.»

Encara queden capmanyencs que 
coneixen parts d’aquest sistema perquè 
el tenen ben present a les seves finques. 
Per exemple, hi ha un viticultor que té 
un cloell que passa per una de les seves 
vinyes i té molt en compte que la part 
del mateix cloell que discorre per una 
finca veïna de cota més baixa no sigui 
malmès; un hortolà té un hort a tocar 
el còrrec de les Tripes, nom que ve que 
s’hi rentaven les tripes del porc per fer 
els embotits, un còrrec canalitzat amb 
parets de quasi 2 metres d’alçada. Cal, 
per tant, un treball etnogràfic de camp 
per recollir els últims testimonis d’uns 

elements que molt sovint queden ocults 
entre la vegetació i els esvorancs, tenint 
en compte que la transmissió entre ge-
neracions s’ha trencat.

Possibles referències antigues. Els 
primers estanys documentats al peude-
mont de l’Albera són al terme de Cap-
many l’any 931, quan Gausbert, comte 
d’Empúries i Peralada, es ven per 300 
sous l’alou de Campomes, que corres-
pondria segons les afrontacions avui 
encara reconegudes –per exemple: rio 

de Torrelias, riera de Torrelles; roca 
Cagaliria, roca Cagalera– al terme mu-
nicipal actual de Capmany. L’afrontació 
nord correspon als stagnos, que podrien 
ser els estanys abans dits de Capmany 
i avui de Canadal, situats al terme de 
la Jonquera, però també podrien ser 
uns estanys redescoberts fa uns anys 
pel geòleg Carles Roqué, aquests sí al 
nord del terme de Capmany. El preu tan 
baix pagat per tot un terme, tenint en 
compte que una vinya a Ullastret l’any 
932 costava ja 9 sous, crea dubtes sobre 
quins eren realment els límits de l’alou 
per la part nord.

La relació amb el drenatge 
està en la descripció que fa el 
document sobre els estanys, 
molt rara en altres documents 
del mateix període, quan es des-
criuen diversos elements asso-
ciats, en llatí «discurrit super ipsos 

stagnos et pervenit in ipsa guttura», 
que passa per sobre els mateixos 
estanys i arriba a la mateixa gola 
o goles, «cum exio et regressio suo» 
amb la seva sortida i regressió. 
Aquesta gola o sortida podria 
anomenar algun tipus de cana-
lització antròpica, ja que els es-
tanys, de forma natural, no fan 
escorrancs, sinó que sobreïxen 
per desbordament.

Aquest procés natural de desborda-
ment d’un estany també ens pot pro-
vocar dubtes quan observem que els 
constructors del dolmen i menhir de 
Quer Afumat per força havien de tenir 
en compte l’existència d’un desguàs na-
tural provinent d’un estany molt pro-
per, el que no sabem per ara és si hi van 
fer alguna actuació o modificació per 
tal d’allunyar-lo del conjunt megalític.

Aquest patrimoni de l’aigua de Cap-
many i de tot el peudemont de l’Albera 
es mereix la confecció d’uns inventa-
ris complets a cada terme municipal i, 
un cop finalitzats, si des de l’Adminis-
tració es considera important i repre-
sentatiu del conjunt, declarar-lo Bé 
Cultural d’Interès Nacional (BCIN). 
D’aquesta manera quedaria protegit i 
se’n podria començar, mitjançant estu-
dis interdisciplinaris amb participació 
d’historiadors i arqueòlegs, la delicada 
restauració de forma acurada i passar a 
formar part important del patrimoni 
cultural dins el medi natural, del futur, 
i esperem que pròxim, Parc Natural de 
l’Albera 

Desguàs d’un estany a tocar 
del menhir de Quer Afumat II.


112 > ALBERES 33

PATRIMONI FAUNA

Els dofins del mar empordanès

ran els dofins i ens indicaran on hi ha 
grups d’aquests cetacis alimentant-se 
prop de la línia costanera.

En concret, podem veure-hi fins 
a tres espècies, el dofí mular (Tursiops 

truncatus), el dofí llistat (Stenella coerule-

oalba) i el dofí comú (Delphinus delphis). 
Tots tenen una coloració fosca del dors 
i clara a les parts ventrals, una adaptació 
per no ser vistos al mar; quan mirem 
cap amunt des de sota aigua estant, el 
color predominant és el blanc, mentre 
que si ho fem des del damunt, el color 
que domina al fons és més fosc. Això, 
ho fan tant els depredadors –dofins, 
balenes, tonyines, baldrigues, taurons, 
gavots o calàbries, entre molts altres– 
com petits peixos per no ser depredats 
–sardines, bonítols, joells...–.

En un medi tan vast i extens, als ce-
tacis els és difícil coincidir, així que han 
desenvolupat sistemes de contacte, es-
pecialment basats en el so. Es tracta de 
sons d’alta freqüència, molt aguts i pe-
netrants en un medi aquàtic, que són 
detectables a desenes de quilòmetres. 
Aquesta comunicació, abans exclusiva 
d’animals marins, ara es veu interrom-

puda i condicionada pels molts 
sons que l’activitat humana ge-
nera al mar, siguin radars, hè-
lixs, motors o altres fresses que 
alteren l’habitual dia a dia dels 
cetacis d’arreu dels mars i oce-
ans. Anem, però, a pams i cone-
guem-los una mica més a fons.

Dofí mular. El més comú dels 
dofins del nostre litoral és el dofí 

mular, també conegut com a ‘tursió’. És 
de mida més grossa que els seus parents 
propers. Té tonalitats grisoses força ho-
mogènies i sol fer entre dos i tres me-
tres de mida, amb un màxim de 3,5 els 
individus de talla major. Si bé com tots 
els dofins és gregari, els grups que sol 
formar són petits, generalment d’una 
dotzena o vintena d’exemplars com a 
molt. És el més costaner dels dofins. 
El podem veure des del litoral mateix, 
amb l’ajuda d’uns binocles i especial-
ment en dies de mar plana, quan el llom 
arrodonit sobresurt de l’aigua. Tanma-
teix, mentre fem sortides en barca serà 
quan els podrem veure més fàcilment, 
fins i tot, gaudir-ne. Són juganers i ta-
faners, i aprofiten les ones que provo-
quen les embarcacions per divertir-se. 
Es poden passar llargues estones jugant 
a la proa, dansant de banda a banda del 
vaixell davant la devoció de tot nave-
gant, siguem naturalistes, fotògrafs o 
senzillament gent que gaudeix i admira 
els valors del mar.

En aigües empordaneses s’han fet 
molts estudis i seguiments científics de 
cetacis per part d’entitats, universitats i 
fundacions. No obstant això, són la gent 
de mar i de la pesca qui més els coneix 
i en gaudeix. Poden conviure moltes 
hores durant els seus desplaçaments, 
però també poden veure com els mur-
ris dofins s’aprofiten d’alguns peixos 
que sobresurten de les xarxes, tal com 
es va demostrar per part de les sorpre-
nents filmacions del projecte CosTera, 
gràcies a càmeres situades a les arts de 
pesca d’arrossegament.

AQUESTS ELEGANTS MAMÍFERS MARINS SÓN UNA DE LES JOIES DEL MEDITERRANI 
I EN PODEM VEURE FINS A TRES ESPÈCIES DIFERENTS A LA COSTA EMPORDANESA

Ponç Feliu > TEXT I FOTOGRAFIA

Quantes vegades hem albirat el mar, 
anhelant veure algun gràcil dofí saltant 
entre les ones? I quantes vegades hem 
sentit històries fabuloses sobre la intel-
ligència d’aquests éssers sorprenents? 
Hi ha qui en parla com si fossin bès-
ties mítiques, de molt difícil observa-
ció, mentre la gent de mar hi conviu 
tot llevant les arts o navegant a l’alba.

A casa nostra tenim un bon grapat 
de cetacis, mamífers que viuen a mar, 
perfectament adaptats a un medi hostil, 
exigent, immens... Entre tots, rorquals, 
catxalots i caps d’olla, els més freqüents 
són els dofins, generalment gregaris i de 
mida més petita que els seus parents, 
les balenes. A diferència de les balenes 
que tenim pel Mediterrani, les quals 
s’alimenten de plàncton gràcies a en-
golir grans volums d’aigua que filtren 
a través de les barbes, els dofins viuen 
de capturar peix, sovint en grups. Acor-
ralen els bancs de peix pelàgic, fet que 
empeny aquestes masses de peixos cap 
a la superfície i, alhora, són depredats 
per ocells marins com baldrigues, ga-
vines o mascarells. És per això que tot 
sovint els estols d’ocells marins delata-

Parella de dofins mulars (Tursiops truncatus) vistos 
nedant des de sobre l’aigua un dia de mar calma a 
primera hora del matí en aigües de Cap de Creus.


ALBERES 33 > 113 

Dofí llistat. Aquesta espècie sol ser 
eminentment gregària i, sobretot, més 
pelàgica. Difícilment veurem el dofí 
llistat des de terra perquè prefereix ai-
gües més profundes, sovint ja als ca-
nyons submarins, coneguts com a ‘recs’ 
per part de la gent de mar de casa nostra. 
No debades, l’únic lloc on en podem 
albirar amb l’ajuda d’algun telescopi és 
des de la Punta de Cap de Creus, un 
lloc privilegiat per veure cetacis, ja si-
guin dofins com també sovint durant 
els mesos de calor, rorquals o algun 
cap d’olla. 

El dofí llistat és més petit que el 
comú i d’una coloració no tan homo-
gènia; presenta una llarga franja fosca 
des del rostre fins als flancs, com una 
ona que li transcorre el cos. Quan en 
veiem algun exemplar, segur que, ben 
a prop, anirà acompanyat de família, 
parents i amics! Sovint els grups poden 
ser de desenes, fins i tot de centenars 
d’exemplars. Aquesta és la tècnica que, 
justament, fan servir per pescar. En grup 
persegueixen bancs de peix blau, com 

sardines, joells, bonítols, alatxes, amplo-
ies i altres espècies pelàgiques. 

Dofí comú. Paradoxalment, el dofí 
comú és, de llarg, el més escàs. Perso-
nalment, l’he vist només en una sola 
ocasió en aigües empordaneses, i ja fa 
un bon grapat d’anys. Deu el seu nom 
al fet que és el dofí més abundant del 
món; es calcula que la seva població 
supera els 6 milions. A les nostres ai-
gües és, però, esporàdic, sempre en 
petits grups i sovint allunyat del litoral. 
La seva mida és petita, inferior als tres 
metres i presenta una gran taca groga als 
flancs, amb el dors fosc i el ventre clar.

Com tots els cetacis, els dofins 
estan en regressió per causes diverses. 
Si bé antigament es perseguien, avui 
dia estan estrictament protegits i les 
causes del seu declivi poblacional són 
diversos i indirectes. La manca de 
preses per sobrepesca n’és una d’im-
portant, però no cal obviar altres raons 
com la contaminació dels mars; en 
ser al capdamunt de la cadena tròfica, 

acumulen els metalls pesants i altres 
substàncies nocives per als seus orga-
nismes. També reben les conseqüències 
de l’augment de presència humana al 
mar, des de grans transatlàntics fins a 
vaixells de transport internacional, que 
en provoquen l’alteració dels costums 
migradors, la dificultat de comunicació 
per la contaminació sonora o fins i tot 
l’impacte directe amb el casc o l’hèlix.

Si tenim la sort de coincidir amb 
aquests singulars animals marins men-
tre naveguem, gaudim-ne amb res-
pecte. Com indiquen les pautes de 
comportament durant la navegació, no 
ens podem posar a la seva proa, sinó 
que hem de deixar lliure la direcció del 
seu rumb i sempre observar-los des del 
darrere o, com a molt, des del lateral 
anterior, a una distància prudencial i a 
una velocitat inferior a la que el grup es 
desplaça. I si la fortuna ens ofereix que 
venen a jugar a la nostra proa, simple-
ment admirem-los sense interaccionar, 
no canviem rumb ni velocitat i gaudim 
d’aquestes joies de les nostres aigües 

Dofins mulars (Tursiops truncatus) nedant, 
amb Llançà i la serra de la Balmeta de 
fons, un dia d’estiu.


116 > ALBERES 33

NÚRIA TROBAJO. Girona, 1964. Mestra i historiadora
EDUARD MARTÍ. Girona, 1974. Fotògraf

Emparats per les serres dels Eixarts i 
dels Tramonts i vigilants de la Muga al 
final del seu curs mitjà, hi trobem els 
dos pobles del municipi de Boadella i 
les Escaules, de 260 habitants. Com tots 
els indrets tenen la seva història, la seva 
gent i un grapat de curiositats, racons i 
records amagats que sempre són inte-
ressants de descobrir. Us convido a en-
dinsar-nos-hi. I qui millor per guiar-nos 
que els seus habitants. En David Serra, 
historiador i cronista oficial del muni-
cipi, i la Dolors Padrós, entusiasta de 
la història, m’han regalat amb els seus 
coneixements, descobertes ben docu-
mentades i publicacions. Gràcies a ells 
podrem resseguir-ne la història.

En Jaume Jan, la Rosa Vidal i en 
Juanjo Rodríguez, membres de l’actual 
consistori m’han facilitat fonts d’infor-
mació, dades actualitzades, i no han es-
catimat el temps per explicar-me pro-
jectes del municipi. I de la mà de la 
Irene Barneda, en Pere Chico, la Mercè 
Serra, la Gracieta Cortada, en Pau Ale-
grí i l’Íngrid Danckaerts coneixerem al-
guns aspectes de la vida actual i passada 
d’aquests dos pobles i en resseguirem 

els raconets que ells han escollit com 
a més rellevants. Proposo començar la 
ruta per Boadella amb l’únic argument 
de seguir el curs natural de les aigües 
del riu que els uneix.

Els paratges que ocupa aquest poble 
segurament van ser habitats des d’èpo-
ques molt antigues, però l’origen del 
nucli de població actual cal buscar-lo 
en l’alta edat mitjana. La Dolors el qua-
lifica de poble d’origen castral. El nucli 
es podria haver format com una cellera 
al voltant d’un antic castell, per guar-
dar les collites i protegir la pagesia dels 
masos propers. La primera documen-
tació que a hores d’ara existeix d’aquest 
edifici és de l’any 1122 i en aquell mo-
ment era un feu del comte d’Empú-
ries. Aviat va passar a ser territori dels 
Vilamarí, família de la petita noblesa 
catalana, que en van ser senyors fins 
a finals del segle XVI. Era força poblat 
durant el segle XIV i cal ressaltar que 
dins del nucli antic hi ha les mateixes 
cases que hi havia en aquella època. Al 
segle XVIII la població es va anar ex-
pandint amb cases a fora muralla i fent 
aparèixer els nous carrers. Si, com ens 

recomanen alguns dels nostres guies, 
ens allunyem una mica del poble, enfi-
lant-nos pel camí de la Portella, el turó 
que el resguarda per la banda sud-oest, 
podrem distingir perfectament aquest 
nucli primitiu entorn del castell. Quan 
ens passegem pels estrets carrerons de 
la vila, cal fer-ho amb els ulls ben oberts 
per observar petits detalls com l’empe-
drat del segle XVIII, els voladissos de 
sota teulada pintats o un antic dipòsit 
amb l’orifici rectangular per abocar el 
gra des del carro. Podeu buscar l’ama-
gada església de Santa Cecília amb el 
pany de muralla que conserva a davant 
seu o observar els rètols amb els noms 
dels carrers fets a mà per l’alumnat de 
l’escola fa una trentena d’anys.

L’activitat econòmica sempre havia 
estat relacionada amb la pagesia: cereals, 

indret
NÚRIA TROBAJO > TEXT

EDUARD MARTÍ > FOTOGRAFIA

Boadella i 

les Escaules
MARIDATGE ENTRE 

HISTÒRIA I PAISATGE


ALBERES 33 > 117 

El poble de Boadella vist des del camí de la Portella; es pot apreciar el nucli 
antic medieval entorn del castell. Al detall, la Muga al seu pas pel poble.

horta, vinya i olivera. Mol-
tes de les cases tenien trull 
propi, però a partir de 1931 
n’hi hagué un de municipal, 
ubicat a l’edifici de l’actual 
restaurant El Trull d’en Fran-
cesc, on encara es conserven 
elements que recorden el seu 
ús passat. Un altre edifici lli-
gat amb el món agrícola és 
el de la Societat Mútua de 
Socors la Caritat, que data 
de 1917. Es va dissoldre l’any 1988 i 
l’edifici va passar a ser municipal i ara 
s’hi realitzen diferents activitats recre-
atives del poble, la majoria organitza-
des per l’Associació Cultural i Juvenil 
Amics de Boadella, una entitat molt 
activa del poble. L’edifici escolar ac-
tual, que des de 1991 és l’escola de tot 

el municipi, és de 1928. L’Ajuntament 
sempre ha fet esforços per mantenir-la 
i tenir-ne cura. Darrerament, els pre-
ocupa la davallada de natalitat que fa 
que disminueixi l’alumnat i busquen 
solucions per tal que noves famílies 
amb fills en edat escolar puguin venir 
a viure al municipi.

La Guerra Civil va com-
portar un descens important 
de la població, però als anys 
seixanta del segle passat, amb 
la construcció del pantà, va 
tornar a augmentar i es va re-
vitalitzar una mica el poble. 
Algunes de les famílies ac-
tuals encara en són descen-
dents. La mare de la Irene 
recorda perfectament com a 
l’escola anaven arribant nous 

alumnes i com les botigues i bars del 
poble eren freqüentats per treballadors 
que vivien en els barracons de l’embas-
sament, ‘els pantaneros’. En aquell mo-
ment en el poble hi havia tres botigues; 
ara no n’hi ha cap.

Boadella és un poble tranquil, rode-
jat de natura i amb l’encant de la Muga. 


