
Neix en una família de terratinents.
Filla de Lluís Albert i Paradeda
i Dolors Paradís Farrés és
la gran de quatre germans.
El pare era advocat, diputat
provincial, alcalde de l’Escala
i republicà federal. Els germans
van poder anar a estudiar
a fora i ella, que va formar-se
a casa, de manera autodidacta,

va rebre una gran influència
intel·lectual de l’àvia materna,
Caterina Farrés i Sureda, i de
la mare, que escrivia poesia,
amb qui va estar fortament
lligada. Quan tenia només
21 anys el seu pare va morir
i ella es va quedar al costat
de la mare per administrar
el patrimoni familiar.

Entre 1883 i 1884 rep lliçons de
dibuix i pintura de Fèlix Antonio
Alarcón, i el 1900 de l’escultor
Josep Carcassó. Quan publica
els primers llibres, el 1902,
s’allunya de la pintura. També té
una gran afició per l’arqueologia,
i el 1899 compra un terreny
a Empúries per excavar-hi.
(Algunes de les peces que hi va
trobar, se li van requisar durant
la guerra civil espanyola).

“Si jo he fet una petita cosa ha estat gràcies
a què els meus pares em van deixar amb
tota llibertat, no em varen lligar mai, si
els hi feia una pregunta, me la contestaven”
Fragment sonor enregistrat en la visita d’un grup de joves a Caterina Albert,1965.

CATERINA ALBERT I PARADÍS (L’Escala, 1869-1966),
és poeta, narradora, novel·lista i autora teatral. És
una de les veus més representatives del modernisme. Va
haver d’adoptar un pseudònim masculí, Víctor Català,
per tal de poder formar part del panorama literari
i desenvolupar la seva obra amb més llibertat. El 1905
es consagra com a escriptora amb la novel·la Solitud.

CATERINA
ALBERT

VICTOR
CATALÀ
Itinerari vital, intel·lectual i literari

En el cercle familiar

Pintura, arqueologia i literatura

Ar
xi

u
Ví

ct
or

 C
at

al
à.

 C
ed

id
a

pe
r L

lu
ís

 A
lb

er
t

Ar
xi

u
Ví

ct
or

 C
at

al
à.

 C
ed

id
a

pe
r L

lu
ís

 A
lb

er
t

Fo
to

: J
os

ep
 E

sq
ui

ro
l.

Ar
xi

u
H

ist
òr

ic
 d

e
l’E

sc
al

a

Ar
xi

u
Ví

ct
or

 C
at

al
à.

 C
ed

id
a

pe
r L

lu
ís

 A
lb

er
t

Ar
xi

u
Ví

ct
or

 C
at

al
à.

 C
ed

id
a

pe
r L

lu
ís

 A
lb

er
t

Ar
xi

u
Ví

ct
or

 C
at

al
à.

 C
ed

id
a

pe
r L

lu
ís

 A
lb

er
t

El 1898 el monòleg La infanticida
esgarrifa un sector dels membres
del Jurat dels Jocs Florals d’Olot,
pel contingut i perquè l’ha escrit
una dona. De tota manera, rep
un dels premis, però no sense
enrenou, motiu pel qual no es
presenta a recollir-lo i tampoc
no l’inclou ni a 4 monòlegs (1901)
ni a les Obres Completes (1951).

A partir de 1901 comença a
col·laborar amb la revista Joventut
amb poemes i drames rurals.
La revista és la seva plataforma de
projecció pública com a escriptora.
El 1902 publica el primer recull
de contes, Drames rurals que dóna
nom a un nou gènere literari,
el drama rural. A partir d’aquest
moment, es comença a saber
que darrere el pseudònim de Víctor
Català s’hi amaga Caterina Albert.

La infanticida no es representa
fins al 1967, després de la seva mort.

Pren el pseudònim del nom del
protagonista de la seva novel·la
inacabada Càlzer d’amargor.
Aquest pseudònim li permet
crear sense estar limitada per
la moral de l’època i no ser

jutjada per ser dona. Construeix
un personatge públic que no
té res a veure amb la realitat.
Diu que és “escriptora
aficionada”, “reclosa a casa”
i “aïllada del cercle literari”.

“lo renou que han mogut los Dramas rurals
no es deu a altra cosa que a la trista casualitat
d’ésser escrits per una dona”
Carta de Caterina Albert a Joan Maragall, 23 desembre 1902.

L’escàndol de La infanticida

El pseudònim contra la tafaneria

La projecció pública

“Aquell realisme, à alguns individuos
del Jurat los hi venia à repel però
a la major nos plavia y fou necessaria
la lluyta pera que sortis. Al fi
lograrem lo que voliem la majoria
y’l meu desitg ja no fou sinó en
saber l’autor pera felicitarlo.”
Carta de Josep Berga, secretari dels
Jocs Florals d’Olot, 25 d’agost de 1898. Ar

xi
u

Ví
ct

or
 C

at
al

à.
 C

ed
id

a
pe

r L
lu

ís
 A

lb
er

t
Ar

xi
u

Ví
ct

or
 C

at
al

à.
 C

ed
id

a
pe

r L
lu

ís
 A

lb
er

t

Ar
xi

u
Ví

ct
or

 C
at

al
à.

 C
ed

id
a

pe
r L

lu
ís

 A
lb

er
t

Bi
bl

io
te

ca
 d

e
C

at
al

un
ya

Bi
bl

io
te

ca
 d

e
C

at
al

un
ya

©
 M

us
eu

 N
ac

io
na

l d
’A

rt
 d

e
C

at
al

un
ya

, B
ar

ce
lo

na

Arxiu Víctor Català. Cedida per Lluís Albert

Entre el maig de 1904 i l’abril
de 1905 publica Solitud al fulletó
de la revista Joventut que la
consagra com a escriptora. Els
crítics en destaquen la riquesa
lingüística, els personatges
i el no-dramatisme punyent dels
drames rurals. L’obra mostra el
viatge iniciàtic de la Mila que va
a viure amb el seu espòs Matias a
una ermita. A la muntanya, hi viuen

dos éssers antagònics: el pastor
Gaietà, que representa el bé,
i l’Ànima, que representa el mal.

amb Joan Maragall, igual que
amb Narcís Oller, s’inicia arran
de l’aparició de Drames rurals
(1902). A Maragall li confia
la seva poesia. No tenen
la mateixa visió pel que fa
a l’estètica en la narrativa, però
sí en la poesia. Tant Maragall
com Narcís Oller li reconeixen
el geni creador i l’animen a
continuar a escriure. Les obres
de Guimerà, a l’hora d’escriure

Els seus mestres, van ser:
Joan Maragall i Francesc Matheu,
pel que fa a la poesia; Narcís
Oller, pel que fa a la narrativa,
i Àngel Guimerà, en relació amb
el teatre. La correspondència

El 1907 publica el recull
de contes Caires vius a la
Biblioteca Joventut, després
de Solitud. A partir d’aquest
moment, arran del
noucentisme, inicia un silenci
literari de 10 anys, fins al 1918.
El nou moviment emprèn una

els monòlegs, també tenen una
gran influència en l’escriptora.

campanya contra el ruralisme
i Caterina Albert és atacada
durament per Josep Carner,
sobretot pel que fa a la llengua.
Durant aquests anys, és una
de les col·laboradores més
destacades d’Ilustració
Catalana, de Francesc Matheu.

“He escrit de la mar, sense saber-ne res;
he descrit la muntanya, i no hi he anat mai”
Entrevista de Baltasar Porcel a Caterina Albert, octubre 1965, núm. 10, Serra d’Or.

El silenci literari

El triomf de l’escriptora

Les relacions literàries

Ar
xi

u
Ví

ct
or

 C
at

al
à.

 C
ed

id
a

pe
r L

lu
ís

 A
lb

er
t

Arxiu Víctor Català. Cedida per Lluís Albert

Fo
to

: J
os

ep
 E

sq
ui

ro
l.

Ar
xi

u
H

ist
òr

ic
 d

e
l’E

sc
al

a

Bi
bl

io
te

ca
 d

e
C

at
al

un
ya

Ar
xi

u
Jo

an
 M

ar
ag

al
l.

Bi
bl

io
te

ca
 d

e
C

at
al

un
ya

Ar
xi

u
Jo

an
 M

ar
ag

al
l.

Bi
bl

io
te

ca
 d

e
C

at
al

un
ya

Després d’un silenci literari
d’onze anys, arran del
noucentisme, publica per
entregues, entre el 1918
i el 1921, Un film, 3.000 metres
a les pàgines de la revista
Catalana. El 1926 el treu a
la llum a la Llibreria Catalònia.
En aquests anys també publica
dos reculls de contes,
La mare balena i Marines.

El 1915 Caterina Albert és
membre de l’Acadèmia de la
Llengua Catalana, presidida
per Jaume Collell. El secretari,
Francesc Matheu, es va oposar
a les normes ortogràfiques
de Pompeu Fabra, del 1913, de
l’Institut d’Estudis Catalans,
postura que també manté

Caterina Albert. Al final,
deixarà que els correctors
adaptin els textos a les normes,
però no que n’alterin el lèxic
ni la sintaxi. El 1917 presideix
els Jocs Florals de Barcelona,
i el 1923 és la primera dona
que entra a la Reial Acadèmia
de les Bones Lletres.

Des del 1899 la família de
l’escriptora té un pis llogat al
carrer de València de Barcelona.
Els hiverns els passen a
Barcelona i els estius a l’Escala.
Una part del pis de Barcelona
es va habilitar com a despatx
d’advocat per al seu germà
Francesc, i l’altra com a
habitatge per a Caterina Albert
i la seva mare. La mare, cabdal

“Jo crec que la dona pot i deu fer tot allò
que desitgi, en el camp social, mentre estigui
capacitada per a fer-ho, tal com fa l’home”
Entrevista que Anna Maria Martínez-Sagi va fer a Caterina Albert. Publicada a La Rambla, 18 maig 1931.

La primera dona acadèmica

“El formiguer de la plaça de Catalunya en diumenge, l’es-
pessor de testes, aparentment immòbils, que omplia les
Rambles a totes hores, però que ell reparava, sobretot, quan
baixava de Gràcia en tramvia, eren espectacles que l’impo-
saven d’una manera estranya i li costava d’acostumar-s’hi
com li costava d’acostumar-se també a no donar el bon dia
o la bona nit als passants que es creuaven amb ell o als de-
pendents que eixien al llindar de les botigues.” Un film, 3.000 metres, 1926.

La novel·la Un film: una pel·lícula?

a la seva vida, va morir a Barcelona
el 1932. A Barcelona, Caterina
Albert estava totalment
immersa en l’ambient cultural
de la ciutat: anava a l’òpera, a
veure exposicions, a conferències,
al teatre, al cinema. Durant
la guerra civil espanyola va
viure a Barcelona, mentre
la casa pairal de l’Escala va
patir diversos robatoris.

Entre l’Escala i Barcelona

Arxiu Víctor Català. Cedida per Lluís Albert

Ar
xi

u
Ví

ct
or

 C
at

al
à.

 C
ed

id
a

pe
r L

lu
ís

 A
lb

er
t

Ar
xi

u
Ví

ct
or

 C
at

al
à.

 C
ed

id
a

pe
r L

lu
ís

 A
lb

er
t

Ar
xi

u
Fo

to
gr

àfi
c

de
 B

ar
ce

lo
na

Ar
xi

u
Fo

to
gr

àfi
c

de
 B

ar
ce

lo
na

Els últims anys de la seva vida
els passa enllitada a la casa pairal
de l’Escala amb greus problemes
a la vista. Rep una gran multitud
de visites i és homenatjada
diverses vegades. El 5 d’agost
de 1959, amb motiu dels seus
noranta anys, rep la visita
col·lectiva de molts admiradors.
El 1960 vint-i-un escriptors li
ofereixen un llibre titulat Els set

El 1944 publica l’únic recull de
narracions de la seva carrera
literària en castellà: Retablo,
contes que anteriorment havia
tret a la llum al diari madrileny
El Sol. Amb aquesta obra, vol
retre homenatge als intel·lectuals
castellans que havien estat
a favor de la llengua catalana,
deixar clar el seu rebuig a la
imposició del castellà i mantenir-se

pecats capitals. És homenatjada,
des del 1953,a la nit de Santa
Llúcia amb el premi que porta
el seu nom, finançat per ella.
Abans de morir, Màrius Cabré
i Josep Miracle li proposen
l’edició d’algunes de les seves
obres inèdites de teatre,
com també la representació.
Mor a l’Escala el 27 de gener
de 1966, a l’edat de 97 anys.

en la seva catalanitat. El 1946
publica Mosaic, impressions
literàries, a l’Editorial Dalmau,
el primer llibre en català
de l’editorial a la postguerra.
Selecta, dirigida per
Josep Maria Cruzet, serà
la seva editorial definitiva.
Hi publica Vida mòlta (1950),
Jubileu (1951) i les Obres
Completes (1951, 1972).

“Crec elemental advocar per la independència
de l’art. Gràcies a aquesta independència he
pogut ser fidel a la meva vocació, que tothom
hauria volgut intervenir”
Entrevista que Tomàs Garcés va fer a Caterina Albert. Publicada a “Revista de Catalunya”, núm. 26, agost 1926.

La postguerra

Els homenatges al final de la vida

Organització i producció
Institució de les Lletres Catalanes

Amb la col·laboració
Institut Català de les Dones

Comissariat i documentació
Irene Muñoz

Disseny gràfic
Lali Almonacid

Coordinació
Miriam Romeu

Agraïments

Família Albert Paradís

Arxiu Fotogràfic de Barcelona

Arxiu Pere Català Pic

Biblioteca de Catalunya

Museu de l’Anxova, l’Escala

Museu Nacional d’Art de Catalunya

Ferran Magret

Joan Lassús. Arxiu Històric de l’Escala

Jo
an

 L
as

sú
s.

 A
rx

iu
 H

ist
òr

ic
 d

e
l’E

sc
al

a

Pe
re

 C
at

al
à

i P
ic

. ©
 A

rx
iu

 P
er

e
C

at
al

à
Pe

re
 C

at
al

à
i P

ic
. ©

 A
rx

iu
 P

er
e

C
at

al
à

