

Taller d'Història

Maçanet de la Selva

QUADERNS
de la
REVISTA
de
GIRONA

28 MONOGRAFIES LOCALS

MAÇANET DE LA SELVA

Josep M. Budí Latorre
Juli Campeny Tresserras
Josep Costa Roca
Narcís Munsó Prats
Josep Pérez Bosch
Benjamí Pons Ciurana
Alons Ramírez Garcia
Tomás Reyner Romaguera
Josep Reyner Tarrés
Montserrat Rieradevall Brossa
Joan Romaguera Soler
Montserrat Vergés Vall-llovera

50 QUADERNS DE LA REVISTA DE GIRONA

DIPUTACIÓ de GIRONA
CAIXA de GIRONA

Quaderns de la Revista de Girona. Núm. 50

Sèrie: Monografies (Núm. 28)

Primera edició en català: gener 1994

Tiratge: 2.500 exemplars

Edició:

Diputació de Girona/Caixa de Girona

Director de la Col·lecció:

Joan Domènech

Consell assessor:

Gabriel Alcalde, Narcís-Jordi Aragó, Joan Badia,
Lluís Bayona, Martí Cama, Narcís Castells,
Ramon Ceide, Josep Clara, Josep M. Corretger,
Jordi Cuadras, Marta Franch, Víctor Gay, Miquel Gil,
Gaspar Jou, Enric Marquès, Jordi Mascarella,
M. Aurora Martín, Enric Mirambell, Joan Miró,
Joan Nogué, Narcís Puigdevall,
Josep M. Rus, Erundí Sanz,
Carles Sapena, Montserrat Vayreda, Josep Vicens,
Mariàngela Vilallonga, Carme Vinyoles.

Maquetació:

Pep Caballé

Redacció i administració:

Pujada a Sant Martí, 5. Telèfon (972) 205700.

Apartat de Correus 11, 17080 Girona.

Secretaria i distribució: Fina Poch.

Fotocomposició i impressió:

Alzamora Artgràfica, S.A. - Olot

ISBN: 84-8067-030-4

Dipòsit legal: GI. - 28/94

PORTADA: La Pista Jardí.
(Foto: Taller d'Història)

Índex

Situació	5
Cronologia	6
1- Relleu i clima	8
2- Flora	10
3- Fauna	12
4- Hidrografia	14
— La Torderola	16
5- Primers pobladors	18
6- Primeres referències històriques	20
7- L'església parroquial	22
8- Capelles	24
— Festes religioses	26
9- Monestir de Valldemaria	28
10- El castell de Torcafelló	30
11- Els casals pairals	32
— Llinatges	34
12- Escut i bandera	36
13- Els pous de glaç	38
14- Les pedreres	40
15- Evolució urbana	42
— El creixement demogràfic	44
16- Parròquia de Martorell	46
17- L'hostal "Cal Coix"	48
— Els veïnats	50
18- Les masies	52
19- Agricultura i ramaderia	54
20- Fires i mercats	56
— La dona a pagès	58
21- Els últims artesans	60
22- El comerç	62
23- La indústria	64
24- Festa de l'Arbre i de la Vellesa	66
25- Germandats	68
26- La societat recreativa	70
27- La Pista Jardí	72
28- Ensenyament	74
29- Els mestres	76
30- La República	78
31- La Guerra Civil	80
32- La postguerra	82
33- Del franquisme a la democràcia	84
34- El futbol	86
35- El SHUM	88
36- El teatre	90
37- Les associacions	92
— Bibliografia i agraïments	94

Situació

Maçanet de la Selva té 45,21 km² d'extensió i es troba al sector meridional de la comarca de la Selva, ja al límit del Maresme. Limita amb els termes municipals de Sils i Riudarenes al nord; Massanes a l'oest, i Fogars de Tordera, Tordera i Lloret de Mar al sud, mentre que Vidreres és a l'est. Es troba a 100 metres sobre el nivell del mar.

El poble es divideix en vuit veïnats: Comajuliana, l'Estany, Marata, Miquel Ferrer, Pibitller, Puig Marí, Pujol i Soliva, i comprèn també la parròquia de Martorell.

El travessa la riera Torderola i limita amb la riera de Santa Coloma i la sèquia de l'estany de Sils.

L'orografia de Maçanet es caracteritza pels seus nombrosos turons de formació volcànica: el turó de Sant Jordi, el turó de Puig Marí, el turó de ca l'Oller, el turó de l'Esparra i el de can Roura, entre d'altres.

La vegetació autòctona la formen els roures, l'alzina surera, l'alzina, els pins i el bosc baix.

Els principals monuments històrico-artístics que es troben a la vila són: l'església de Sant Llorenç, d'estil romànic, el castell de Torcafelló, la torre de Cartellà, el monestir cistercenc de Valldemaria, el casal dels Palau i de Foixà, la torre de Marata, el casal dels Puig i el casal dels Trilla. Hi ha catalogades 250 cases de pagès en tot el terme.

La vila està comunicada per l'autopista A-7, la carretera Nacional II, la C-251, i per la línia ferroviària a l'estació de Maçanet-Massanes.

Cronologia

- 2-9.000.000 anys** Formació dels turons de Maçanet, d'origen volcànic.
- Paleolític** Assentament dels primers pobladors al terme de Maçanet.
- S. IV-II aC** Poblats ibèrics de Montbarbat, cal Coix i Martorell.
- S II aC i V dC** Poblament romà al nucli de la vila on avui és situat l'Ajuntament.
- 1002** Segregació del territori de Lloret de Mar del de Maçanet.
- 1040-1060** Construcció de l'església parroquial de Sant Llorenç.
- 1106** Primera notícia de l'existència del castell de Torcafelló.
- 1116-1206** Període del llinatge de la família de cognom Maçanet, fundadors de la que més tard fou torre de Cartellà.
- 1159** Berenguer de Maçanet fa d'amfitrió a importants personalitats visitants del monestir cistercenc de Valldemaria. Establiment del llinatge dels Cartellà a Maçanet.
- 1187** La torre de Marata pertany a Alemanda de Cartellà, que es casa amb Ramon de Marata.
- 1207** Arnau de Foixà, donzell, s'emparenta per casament amb els Palau.
- 1318** El rei Jaume II concedeix el privilegi del mercat setmanal a Maçanet.
- 1323** Surt esmentada per primera vegada l'església de Martorell.
- 1329** Simó de Trilla, cavaller, edifica la casa de la plaça, avui ca l'Orench.
- 1329** Primer document en què s'esmenta Pelegrí de Puig, família de Cavallers.
- 1383** Es construeix la capella de Sant Jaume a la torre de Cartellà.
- 1385** Primera referència de Maçanet amb el títol de vila.
- 1392** El rei Joan I concedeix a Maçanet el dret de celebrar tres fires anuals.
- 1520** Primera referència històrica de Sant Sebastià com a capella de l'Hospital.
- 1551** Primera referència històrica de la capella de Sant Jordi, al castell.
- 1594** Jerònima Satorres disposa que es construeixi la capella de Santa Anna a la torre de Marata.
- 1632** Primera referència històrica de la capella del Roser, més tard dels Dolors.
- 1723-1732** Es comprà la imatge de la Mare de Déu dels Dolors.
- 1900** Es funden les Germandats d'Ajuda Mútua de Sant Jordi i els Dolors.
- 1915** Fundació de la societat recreativa "Unió Maçanetenca".
- 1915** Celebració de la primera Festa de l'Arbre i de la Mutualitat.

- 1919** S'instal·la l'enllumenat elèctric públic a Maçanet.
- 1920** Fundació de la coral "La Constància" per Rossend Riba.
- 1922** Inauguració del primer grup escolar de Maçanet.
- 1923** Construcció de l'escola de Martorell. Inici dels treballs de construcció de la carretera Comarcal 251.
- 1931** Construcció del local social de la societat "Unió Maçanetenca".
- 1932** S'instal·la a Maçanet el telèfon públic.
- 1933** Normalització del nom de "Maçanet" adoptat per l'Institut d'Estudis Catalans.
- 1936** Dia 22 de juliol. Incendi de l'església parroquial.
- 1937** Primers treballs de la xarxa de clavegueram.
- 1939** Dia 2 de febrer. Entrada de les tropes franquistes.
- 1949** Construcció de la Pista Jardí per la societat "Unió Maçanetenca".
- 1966** Obres de proveïment d'aigua potable a la vila.
- 1970** Primers treballs de construcció del polígon industrial Puigtió.
- 1972** Aprovació del primer Pla General d'Ordenació Urbana de Maçanet.
- 1982** Aprovació de l'escut de Maçanet.

- 1985** Acabament de l'obra del Pavelló Poliesportiu.
- 1990** Aprovació de la bandera de Maçanet.
- 1992** Inauguració de les obres de restauració del castell de Torcafelló.
- 1993** Rehabilitació de la Pista Jardí, per l'Ajuntament.

Enterrament de Miquel Bancells i Nadal, assassinat el dia 18 d'octubre de 1938 a Barcelona. Era un destacat dirigent independentista d'Estat Català.

RELLEU I CLIMA

1

*Camps de cultiu al
"Pla de la riera" amb les
muntanyes del massís de
les Guilleries al fons.*

8

“**Q**uan la carretera general de França, venint de Barcelona i del Maresme, deixa enrera l'Hostal del Coix, penetra a la comarca i permet de veure l'evasió de les seves terres sobre la llunyana perspectiva del Pirineu rutilant, es produeix un paisatge d'una immensa qualitat, d'una elegància sorprenent. Les arbredes i els camps dels primers termes agafen qualitats de llunyania i les llunyanies qualitats de proximitat, sobretot quan fa tramuntana. És un paisatge clar sense ésser brillant, dolç sense ésser apagat, inefable sense ésser deliquescents. És un paisatge per a viure-hi tranquil·lament, per a estar-hi. La Selva és una depressió geogràfica en forma de

quadrilàter tancat per tres costats. A migdia la tanquen les muntanyes de Tossa, o sigui, el massís del litoral que va des de Blanes a la vall d'Aro; les Gavarres a llevant; a ponent, el massís del Montseny i les Guilleries. És una comarca, doncs, gairebé tota rodejada de muntanyes; només pel cantó de les terres de Girona es produeix com una evasió de les seves ondulacions sobre el pla.”

Així descriu Josep Pla, des de terres maçanetenques, la seva visió de la Selva. Ell la vol veure des de l'inici, ran de cal Coix, a la dreta el Montbarbat, a la seva esquerra el puig Marí i allà al davant la vista se li devia anar Torderola enllà cap al pla de l'estany de Sils, Riudarenes,

Santa Coloma i com a teló de fons els Pirineus.

Des del sud, mirant cap al nord, Maçanet comença per una zona muntanyosa que l'abraça també per la part de ponent i el deixa escapar planúria avall, cap al nord.

Els turons que hi trobem en aquesta part sud no tenen pas gaire altura. El més important és el turó de Montbarbat (332 m) que pertany a la Serralada Litoral i és de constitució granítica. A dalt d'aquest turó hi ha el terme que separa Maçanet dels municipis de Lloret i de Tordera.

El segueixen els turons de puig Marí (226 m), de ca l'Oller (196 m), de Sant Jordi (181 m), de Soliva (156 m), de can Boneta (150 m), de can Figueras (130 m) i de can Roura (115 m); tots ells d'origen volcànic, originats en erupcions que daten d'uns 2 a 9 milions d'anys, amb roques dures en profunditat (basalt) i poroses en superfície (pedra tosca).

Aquests turons han passat, a partir de l'any 1992, a ser protegits pel PEIN.

El poble és situat en una part més aviat elevada. La plaça es troba a una altura de 100 metres sobre el nivell del mar i d'aquí es va escampant fins a tocar el pla que, seguint la Torderola, arriba al pla dels estanys. Aquests terrenys són al·luvials.

Els turons de Maçanet formen una barrera que atenua la influència que la mar, bastant propera, té sobre el clima. Tot i

	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987
GENER	—	25	21	3	12	123	42	228	32	29	79	0	10	13	26	91
FEBRER	—	26	27	67	35	8	39	21	48	30	208	61	39	5	49	86
MARÇ	—	33	67	79	15	46	73	14	41	29	103	30	117	58	55	70
ABRIL	—	28	7	60	117	28	116	41	67	61	53	8	38	15	52	41
MAIG	—	16	41	83	46	282	64	15	78	42	5	12	133	95	36	43
JUNY	—	62	23	85	8	80	59	18	41	56	33	38	48	44	19	7
JULIOL	—	8	5	27	137	105	59	4	36	64	36	1	7	32	12	37
AGOST	—	32	34	101	111	12	17	39	44	9	62	99	73	6	29	12
SETEMBRE	150	44	103	98	24	12	60	49	19	44	24	12	65	11	79	8
OCTUBRE	105	5	13	8	104	90	38	193	32	24	50	31	8	101	96	489
NOVEMBRE	54	6	22	34	14	33	5	28	105	0	130	197	84	89	19	97
DESEMBRE	37	154	0	42	49	141	50	14	9	30	16	32	32	25	24	114
TOTAL	346	439	363	687	672	962	622	664	552	418	777	521	654	494	496	1095

això, el clima és suau i humit, amb una mitjana anual de 14 graus. A l'hivern, però, hi fa més fred que a les poblacions veïnes de la costa.

El vent que més hi abunda és la suau brisa de marinada i de tant en tant ens arriba del nord la seca tramuntana, encara que força apaivagada.

La boira hi és freqüent i tot sovint molt espessa, sobretot a la part de l'estany i al llarg de la Torderola i torrents. És molesta i perillosa per als automobilistes,

Pluviometria; dades recollides per Josep Serra.

que massa sovint la troben en passar per aquestes contrades, bé sia per l'autopista o bé per la Nacional II.

D'acord amb les dades d'en Josep Serra i Burjachs, que ha mesurat la pluviositat al poble durant el període que va de l'any 1973 al 1987, veiem que a Maçanet ha plogut una mitjana de 627 litres per m² i any.

Analitzant aquestes dades es pot veure com el mes més plujós ha estat l'octubre de 1987, en què es van mesurar 489 litres per m². L'any més plujós fou també el 1987, amb 1.095 l/m² i el menys plujós fou el 1974, amb 363 l/m².

Vista de Maçanet amb els turons de can Roure, Sant Jordi i can Figueras, d'origen volcànic.

FLORA

2

*Sureda de can Pujol;
vegetació pròpia
d'aquests paratges.*

10

El subsòl de Maçanet és format de roca granítica que en arribar a les capes superficials es disgrega i s'engruna formant la gresa (sauló). És la "terra prima". Tot i això, molts dels turons que voregen el poble, principalment a la part de ponent, no són granítics; són fruit d'un aflorament de roca basàltica. És la "terra negra".

Aquesta capa basàltica pot assolir un gruix d'uns 90 metres; després es troba la roca granítica. A la terra negra, hi predomina l'alzinar, però no en el seu estat pur, ja que s'hi troben també pins, suros i roures que foren introduïts a mesura que s'aclaria l'alzinar.

De la mateixa manera, els boscos

de terra prima, suredes, pinedes i rouredes no se solen presentar com a boscos d'una sola espècie arbòria; tanmateix hi ha el predomini de l'arbre que dóna nom al bosc, però sovint s'hi troben les altres espècies esmentades.

El sotabosc de l'alzinar és molt ric en varietat d'espècies. Fent un succint inventari del que hem trobat al bosc d'en Figueras i al turó de Sant Jordi, ens ha donat aquest resultat:

ARBRES: predomini de l'alzina, però també s'hi troben el pi pinyoner, el roure i l'alzina surera.

MATOLLS: roja, vidalba, arítjol, heura, lligabosc, romeguera, arç

blanc, argelaga negra, roser de bosc, galzeran, coscoll, ginebró, aladern (llampuga), aladern de fulla estreta, aladern fals, esparreguera, estepa negra o mòdega (a l'extrem nord del bosc d'en Figueras hem trobat uns quants exemplars d'estepa blanca), arç negre (aranyoner), sanguinyol, llentiscle, matapoll *tei*, farigola, ginestó, botja blanca, ginesta, ginestell, olivereta.

El tell *tei* o matapoll es feia servir com a antiparasitari. Hom en col·locava unes quantes branques dins el galliner perquè l'aviram quedés lliure d'insectes. També alguns pescadors l'utilitzaven per a xarbotar l'aigua

de les basses de la riera, ja que això emborratxava els peixos i els feia surar panxa enlaire.

Al turó de puig Marí hi hem trobat noves espècies: pi marítim, estepa borrera, bruc boal, bruc d'escombres, romaní, cap d'ase (tomaní), marfull (molt abundant al bagueny), cirerer d'arboç, bruguerola (brossa), gatosa.

A la sureda d'en Pujol, òbviament hi predominen els suros, però també hi ha alguns roures, alzines, pi pinyoner i pi marítim. El matoll més abundant és el bruc boal i el d'escombres. Cap a la part baixa hi ha roldor i falguera.

Més cap al sud, a la zona muntanyosa que confronta amb el terme de Tordera, a ambdós

Pollancrels als marges de les rieres.

cantons de la carretera nacional, és fàcil trobar-hi algunes mates de murtra.

Resumint, podem dir que als boscos de Maçanet, sota una base autòctona de l'alzinar, s'hi ha anat introduint el roure, el suro, el pi pinyoner, el pi marítim i recentment el pi insigne i l'eucaliptus.

Si a això, hi afegim les modificacions causades pels incendis, les urbanitzacions i les plantacions, ens trobem que al terme, tot i l'extensa zona boscosa que hi ha, és difícil de trobar cap pineda, roureda, alzinar o sureda en estat pur.

Als marges de la Torderola i d'alguns torrents creixen, de manera espontània o plantats per l'home, freixes, oms (actualment s'estan morint tots a causa d'una epidèmia), plàtans, verns, pollancrels, acàcies i algun àlber. També hi ha abundància de canyers, que abasten de canyes als pagesos per a les seves hortalisses d'enasprar.

Al pla, en apropar-nos als estanys de Sils i també al pla de Martorell, hi trobem plantacions de pollancrels i plàtans.

A més dels arbres fruiters, als marges que separen els camps a prop de les cases de pagès, s'hi solen trobar lledoners i magraners. Al costat de la casa,

Camps de cultiu convertits últimament en plantacions de pollancrels.

o dins del galliner, hi sol haver algun saüquer.

A la vora dels camins de carros o als marges dels recs sovintegen l'alocs, saüquer pudent i raïms de moro.

Als marges de les rieres i a la sèquia hi ha nombroses plantacions de plàtans.

FAUNA

3

12

Cada cop Maçanet redueix més la seva àrea de bosc espontani i cada cop les urbanitzacions agafen més terreny.

Això fa que les salvatgines tinguin el seu hàbitat més reduït i disminueixi el seu nombre.

Els pesticides, dirigits tant al món animal com al vegetal, protegeixen les espècies de les quals traiem un profit immediat, però, al mateix temps, en el seu intent de fer desaparèixer la plaga, arrossegueu l'aniquilació d'altres espècies, que, si bé no se'ls reconeix una utilitat clara i immediata, de segur que tenen gran importància a l'hora de mantenir el tan necessari equilibri ecològic.

Cada cop hi ha menys serps, llangardaixos, mosteles, genetes, teixons, guilles.

Cada cop es veuen menys papallones, llagostes, vespes, abegots i altres insectes. Conseqüentment, cada cop hi haurà menys ocells insectívors. És la cadena alimentària. És el peix que es mossega la cua.

L'esquirol, ara protegit, s'està recuperant.

La fauna cinegètica és variada, però no pas gaire abundant: conills, llebres i senglars, com a animals de pèl, i perdius, tudons, tórtora, becades, becadells, fredelugues, ànecs, tords i merles com a animals de ploma.

Gralles que habiten a la torre de Marata.

Sembla que es manté el nombre de conills, variable cada any segons la incidència de la pesta, i que augmenta el de senglars. La perdiu es manté gràcies a la repoblació.

Es constata una disminució de les aus de pas. Cada cop arriben menys becades, becadells, tords i merles.

S'ha pogut comprovar aquests últims anys un augment considerable del nombre de gavines i gavians; abans no es movien de la costa i avui se'ls pot veure darrere els tractors alimentant-se dels cucs i papus que la llaurada deixa al descobert.

També ha crescut el nombre de l'estornell negre (*Sturnus unicolor*) al mateix temps que ha minvat l'estornell vulgar. Les colònies d'estornell negre que hi ha a Maçanet hi són en caràcter sedentari, ja que nien a les teulades de cases abandonades i no marxen gaire lluny del seu territori.

Pels voltants del poble es poden veure unes volades de gralles que tenen el seu refugi a la torre de Marata.

Entre els moixons predominen els pardals. Han disminuït en nombre els pinsans, cuaretes, cadernereres, gafarrons, pit-roigs, mallerengues, aloses, cogullades i d'altres espècies menys conegudes.

Pràcticament han desaparegut les guatlles; ja no s'escolta el seu característic "blat segat,

blat segat" i cada cop és més difícil poder fer-ho del monòton cant dels abellerols que, volant a gran altura, no deixen veure els seus bonics colors.

A la primavera, als camps i a les teulades es pot veure i escoltar la puput, i els boscos amaguen rossinyols i algun cucut que amb els seus cants ens notifiquen la seva arribada. Orenetes i falciots estan disminuint de forma alarmant. Pocs, molt pocs, cada cop menys, podem veure oriols a les figueres.

Les garses, a causa del seu nul interès cinegètic, cada cop són més abundants, o almenys l'escassetat de les altres espècies fa que ho sembli.

Es manté el gaig. El picot verd, d'ençà que està protegit, sembla que també es manté. Els rapinyaires més freqüents

Orenetes que fan els seus nius de fang a sota els teulats.

El pardal, és un ocell molt comú a Maçanet.

són l'esparver, el falcó, el mussol i l'òliba, però la seva disminució és evident. La contaminació de les aigües, el poc cabal de la Torderola i la sequera que a l'estiu deixa completament eixuts la riera, torrents, recs i rierols han propiciat la desaparició d'una rica fauna aquàtica.

Han desaparegut les llisses, els barbs, les anguiles, els musclos d'aigua i tota aquella munió d'invertebrats que, en un temps no gaire llunyà, feien de la Torderola una riera plena de vida i on passaven delicioses hores els pescadors del poble.

HIDROGRAFIA

4

14

Maçanet pertany a la conca de la Tordera, però només el rec de Valldemaria i la riera de Martorell hi aboquen directament les seves aigües. Això es deu al fet que la major part del terme té pendís cap al nord i, per tant, les aigües s'escolen cap a l'estany de Sils, on són recollides per la sèquia.

De la sèquia a la riera de Santa Coloma i d'aquí a la Tordera, aquest és el camí de l'aigua que cau a Maçanet i que tot i trobar-se, en caure, ben a prop del mar, li caldrà un llarg viatge abans de poder arribar-hi.

La Torderola és la riera principal. Neix al Montbarbat i desemboca a la sèquia; els

Motobomba de gasolina, que s'utilitzava per a treure aigua de les rieres, per a regar.

seus afluents més importants són el rec de l'Aulet i el rec de can Vidal. El torrent d'en Calabrès neix prop de les runes de can Met i va a desembocar a la riera de Santa Coloma.

El rec d'en Cuca neix a la vora de can Vila i s'ajunta amb el rec d'en Gafalasens que ha nascut prop de can Cartellà Nou i desemboca a la sèquia.

La riera Pins neix a Vidreres, travessa terres de Maçanet per desembocar finalment a la sèquia. El torrent d'en Garriga neix a la vora de can Figueras, rep el rec de can Torrent i va a desembocar a la sèquia, darrere de can Soms. El rec de Marata s'inicia prop de can Balmanya, passa entre can

Pau i can Rostoiet i desemboca també a la sèquia.

La riera de Martorell neix sota ca l'Oller, recull l'aigua del veïnat de Soliva i del pla de Martorell i desemboca a la Tordera. A més d'utilitzar-la per a regar, l'aigua de la riera i d'algun rec s'havia fet servir per a moure molins fariners. Així, fins al 1949, funcionà el molí de Cartellà, a Martorell, que agafava l'aigua de la riera de Santa Coloma; el 1920, tancà el molí d'en Feliu, que recollia l'aigua de la Torderola. Més enrere trobem el molí de Raurell, que agafava l'aigua del torrent d'en Garriga.

LES FONTS

La més important és la de les Closes, situada prop de la via del tren; és la més concorreguda: hi va gent de molts indrets, ja que se li atribueixen propietats medicinals. Té un cabal de set litres per minut.

La font d'en Falgueras la segueix en importància. És situada un xic més avall del carrer de Sils. Té un cabal de dos litres per minut.

La font de can Sagués és nova; va sortir com a resultat dels moviments de terres per a construir l'autopista. Té un cabal de vint litres per minut.

La font de can Romaguera té un cabal de vuit litres per minut i proveeix d'aigua la casa.

La font de ca l'Oller, prop d'aquesta casa, dóna uns dos litres per minut i es pot considerar el naixement de la

riera de Martorell.

La font de can Belluga, prop de les restes d'aquesta casa, dóna uns tres litres per minut.

La font de can Bosch té un cabal molt lligat a les pluges.

La font de can Balmanya, prop de les runes d'aquesta casa, dóna un cabal de sis litres per minut.

Com a fonts mig abandonades per falta de cabal continuat tenim la d'en Feliu, la de Montbarbat, la dels tres roures de Valldemaria i la de can Pujol de Marata, avui convertida en pou.

El pH de l'aigua de les fonts de Maçanet va del 6,2 fins al 7, i la temperatura surt entre 16 i 20 graus.

Aquestes dades han estat preses l'agost de 1992.

Les cases de pagès tenen totes

Planta depuradora d'aigües residuals, a Maçanet.

Document de sol·licitació per a poder utilitzar aigua de la font de les Closes. Any 1914.

el seu pou que les proveeix d'aigua i la bassa per a abeurar el bestiar. A la vila passava el mateix, però quan s'hi instal·là l'aigua potable, l'any 1966, aquests pous deixaren de tenir la importància que fins llavors havien tingut.

Com a fet curiós cal remarcar la construcció, durant la dècada dels cinquanta, d'uns pantans de construcció casolana al naixement de la Torderola. El propietari del mas Pibitller pretenia convertir les seves terres de secà en regadiu. Com era d'esperar, quan s'hi va embassar una certa quantitat d'aigua la presa es va deteriorar.

La Torderola és la riera de Maçanet. Tot i la depuradora, la poca aigua que baixa no és gaire neta. Actualment, a l'estiu queda completament seca.

Però no sempre ha estat així. Una cinquantena d'anys enrere, la seva aigua clara i corrent servia per a fer la bugada a moltes dones que, agenollades al peu de l'aigua, amb la seva rentadora i el picot a la mà, envoltades de lliris grocs i lliris blaus, acompanyades d'alguns marrecs que xipollejaven aigua avall, donaven una imatge bucòlica i tendra.

Alguns pagesos, a l'estiu, hi feien taparades i aprofitaven l'aigua que s'hi embassava per a regar els seus camps.

Les basses de més fondària, les xombes, servien al temps de la calor per a banyar-s'hi els nois del poble. Les noies no, valga'm Déu!

Hi havia abundància de peixos, granotes i anguiles.

Els peixos es pescaven amb enfila a la primavera, quan l'aigua baixava encara abundant i clara.

Més a l'estiu, quan s'escurçava l'aigua i els peixos quedaven atrapats a les petites basses, la mainada els anava a pescar amb una cistella. Els pantalons curts arremangats fins a l'entrecuix, amb unes espardenyas velles per a evitar les estronxades i una galleda per a guardar-hi els peixos: aquesta és la imatge del petit pescador.

La cistella enclastada dintre de l'aigua tocant alhora el sòl i la vora de la riera, ajudat normalment d'algun altre vailet, començaven a picar l'aigua amb una canya o amb els peus conduint els peixos cap al parany i abans que aquests poguessin recular, amb un moviment ràpid, s'aixecava la cistella.

Un cop escorreguda l'aigua, al cul de la cistella s'hi trobaven uns quants peixos que saltaven desesperats en faltar-los el seu medi natural; també hi havia escarabats i escorpins i fins i tot a vegades alguna anguila o alguna serp que lliscaven entre la lluenta saltadissa de peixos

Dibuix representatiu de la pesca de la granota.

buscant algun forat per on esmunyir-se.

Però potser la pesca més singular era la de l'anguila amb botiró.

Per a poder-la practicar calia que a la riera hi baixés aigua roja. Això passava els dies que hi havia hagut pluges abundants.

Quan s'aclaria el temps, es procedia a construir el botiró: s'anava primer a cercar cucs de terra.

Després amb una agulla saquera i dos o tres pams de fil negre i resistent se'ls enfilava.

L'agulla els entrava pel cap i els sortia pel cul. Es lligaven els extrems del fil i es feia una mena de cabdell de la grandària i forma d'una pera.

Se'ls lligava amb un fil més gruixut i resistent, del de lligar botifarres, i a l'altre extrem una canya.

Amb el botiró, un paraigua i una galleda s'anava cap a la riera; es buscava un lloc on l'aigua baixés més lenta, generalment a recés d'alguna soca. S'obria el paraigua i amb un cordill se'l subjectava de manera que quedés estès a ran de l'aigua però sense tocar-la i ben a prop d'on es volia pescar.

Quan les anguiles picaven calia ser destre per a anar-les pujant suaument, que tinguessin temps d'aferrar-se, però quan estaven quasi a dalt de l'aigua feia falta una estrebada ràpida i

ben mesurada que fes saltar enlaire l'anguila anant a parar al fons del paraigua.

L'anguila per més que volia sortir d'aquella estranya presó, relliscava i no assolía arribar a dalt.

Una altra pesca molt interessant era la de les granotes. Per a dur-la a terme calia fer abans una bona fitora i això portava feina.

Per a fer una fitora el primer que es necessitava era una bona canya, llarga i recta. S'havia d'anar a la riera al temps que els pagesos les tallaven i escollir-ne una. Després pelar-la perquè s'assequés més aviat i no fimbres a l'hora de fer-la servir.

A l'extrem més prim de la canya, s'hi posaven quatre barnilles de paraigua amb una punxa ben afilada, espaiades per mitjà d'un tac de suro que permetia que sortissin cosa d'uns 25 cm de la canya i acabessin formant un quadrat.

Tot això quedava subjectat a la canya amb unes quantes lligades amb filferro que privaven que les barnilles poguessin recular. Els pescadors passaven pel marge de la riera, amb molta cura de no fer fressa, treien el cap de tant en tant i quan veien una granota, acostaven a poc a poc la canya fent-la lliscar suaument fins a arribar a una distància prudencial. Llavors amb un cop sec i destre intentaven enfitorar les granotes. Si ho aconseguien, les agafaven i amb un filferro que duïen penjat de la trinxa dels pantalons les enfilaven, exhibint orgullosos aquest penjoll de granotes com a suculent trofeu de la seva habilitat.

Avui la Torderola és morta, la sequera de l'estiu, la contaminació de les aigües, l'han matada. Potser plou menys?, potser hi ha sobreexplotació dels aqüífers?

Podrem demà veure ressuscitar la Torderola? Tant de bo que fos així!

Dibuix representatiu de com es pescaven les anguiles.

PRIMERS POBLADORS

5

18

Maçanet de la Selva és situat al bell mig d'un antic llac plio-quadernari. Les restes més properes en són l'antic estany de Sils. Quan aquest llac es dessecà, començaren a aparèixer els pics dels primers turons volcànics de Maçanet, on s'instal·len els primers pobladors de la zona.

S'han trobat restes lítiques del paleolític als turons de Rosfèlix, puig Marí, can Roura... i pràcticament a tots els llocs més alts. La majoria d'aquests jaciments, tots de superfície, tenen cronologies referides al paleolític inferior i mitjà. El material trobat, tallat en roques locals, està format per ascles, nuclis, trinxants, *choppers*, *chopping tools*, bifacials, etc.

Cal Coix és una estació del paleolític superior, concretament de l'aurinyacià final (24.000-20.000 aC), tot i que hi apareixen elements anteriors i també posteriors, del bronze inicial.

A l'igual que a cal Coix, en les estacions abans esmentades i en altres, hi apareixen elements d'èpoques diferents. Del paleolític superior destaca una fulla solutriana (17.000-15.000 aC). Del neolític s'han trobat peces tallades en sílex, com ganivets i una punta de sageta, i peces polides sobre roques dures, sobretot destrals de cornubianita.

Quant als ibers, la instal·lació més coneguda és el poblat de

As romà republicà, (segle II aC.) i fibula de bronze, de l'Alt Imperi, trobats a Maçanet.

Montbarbat, dels segles IV-II aC, de 5.700 m² de superfície. Hi apareix ceràmica gris emporitana, àtica de vernís negre, comú ibèrica, feta a mà i a torn. Aquest poblat és compartit amb el terme de Lloret de Mar. Es donà a conèixer uns anys enrere com a conseqüència de l'obertura de vials de la urbanització Montbarbat. Hi sortia gran quantitat de ceràmica. Es protegí la zona per evitar la destrucció del poblat, el qual es començà a excavar l'any 1978. També es trobà ceràmica ibèrica al turó de cal Coix i al sector oest de Martorell hi ha restes d'un poblat amb testimonis ibèrics i romans.

De la cultura romana de l'Alt Imperi es coneixen les restes d'un forn romà a uns 4 km del poble, en direcció a Hostalric, al costat de la C-251. És dels segles I-III dC. S'han trobat restes de teules romanes, de dolia, àmfores i ceràmica diversa, ibèrica i tardo-romana, en la neteja del castell de Torcafelló. Encara que la troballa més important ha estat recent (1991), a l'hort "d'en Bach", situat a la part nord de l'edifici de l'Ajuntament, a uns 20 m, durant la construcció d'uns pisos. Es pogué recuperar una petita part de l'important jaciment, que quedà totalment destruït. S'hi

el fet que durant la construcció de les escoles velles, on avui es troba l'Ajuntament, hi aparegueren restes de parets i voltes que serviren com a suport als fonaments. També, durant les obres de sanejament del carrer Nou, l'any 1946, s'hi trobà una sitja de grans dimensions encara avui enterrada. Així mateix, en les obres que es fan en aquesta zona, es localitza un gruix important de farcit.

L'única referència antiga escrita de la romanització de la qual tenim constància, és del segle XVII i es deu a l'escriptor Joan Gaspar Roig i Jalpí, que, entre

Peces d'indústria lítica trobades a Maçanet: punta de sageta, fulla de llorer i ganivet.

trobaren teules romanes, molins de gra, d'oli (trull), peces de teler, fragments d'àmfora, vidre, metalls, terra sigil·lata, restes de fauna i monedes (la més antiga de dos segles aC).

Tot l'entorn pot ser un gran assentament romà. Ho confirma

Detalls del jaciment de l'hort d'en Bach

Orígens pre-romans amb material del s. IV-III aC.

Intensificació del material durant la Baixa República II-I aC. (Difícil d'explicar sense excavar, però podria ser una consolidació d'un terreny admirablement ubicat dins de la nova situació política, esdevenint, durant el s. I aC, una autèntica vil·la).

Pervivència llarga i ben documentada durant l'Alt i Baix Imperi.

A primer cop d'ull, el material més modern es data en el s. V (i potser més enllà) amb ceràmica Africana D, estampada paleocristiana i àmfores tardanes.

Assenyalar la presència excessiva, per ser un fet normal, de peces de teler.

L'èxit de l'establiment no és altre que l'esplèndida situació en relació amb la via Augusta, en un territori apte per a l'agricultura, la ramaderia, l'explotació del bosc i dels aigüamolls de l'àrea de Sils.

Josep M^a Nolla i Brufau

d'altres coses, diu, referent a Maçanet, que fou famosa com a vila en temps dels romans.

De tota manera, les opinions de Roig i Jalpí s'han de sospesar molt bé.

Maffia neto

PRIMERES REFERÈNCIES HISTÒRIQUES

6

20

El primer document que fins avui es coneix que fa referència al territori de Maçanet com a unitat singular i delimitada és el que dóna fe del fet que, l'any 1002, els comtes de Barcelona-Girona, Ramon Borrell i Ermessenda de Carcassona, van concedir al vescomte de Girona Seniofred l'alou de Lloret. Maçanet era, fins llavors, un sol territori unificat que comprenia també els termes del que són avui Vidreres i Lloret. El document diu: "En nom del Senyor. Jo, Ramon, comte i marquès, i la meva muller Ermessenda, comtessa, som donadors envers tu Seniofred vescomte. Car és manifest que tu vas fer-me concessió a precari de

l'alou que tenies al comtat de Besalú en el lloc anomenat Palou" ... "I per això et donem a tu el nostre alou que tenim en el comtat de Girona en el terme de Maçanet, en el lloc que anomenem Lloret, que conté cases amb corts i horts, arbres fruiters i no fruiters, terres i vinyes, bosc, conreu i erm" ... "I el mateix susdit alou afronta a orient en la parada de Sesemund i en la vinya que fou de Sadurní; a migdia afronta amb el curs del mar i en el terme de Blanes, i en el castell que anomenem Forcadell; a ponent afronta en el Mont-Gros i en el cim del Mont-Barbat; a cerç s'enllaça amb el Vilar Daniel i en el camp Cominal i en el terme de Caldes" ... "amb

La rectoria de Maçanet abans de l'última restauració. Era el lloc on antigament es feien els documents i escriptures.

el pacte i conveni que si nosaltres et tornéssim l'alou ja dit de Palol o les vint-i-cinc unces d'or pur, des del primer de novembre prop vinent o de la festa de Tots Sants, fins als dos anys propers, tu, per part teva o per part dels infants que has procreat de la teva difunta esposa Auruca, ens facis retornar el mateix dit alou nostre junt amb aquesta escriptura, després el tinguis perfectament tal com ho feies abans. I si nosaltres no ho féssim o no te'l retornéssim segons el pacte constituït o us sobrevingués la mort dins aqueixos dos anys ja dits, vosaltres o els teus infants ja

dits, tingueu llicència i en nom de Déu tingueu potestat de fer allò que vulgueu del ja esmentat alou o de les vint-i-cinc lliures d'or fi o de l'alou que s'anomena Lloret”.

Segueixen clàusules jurídiques: “Feta aquesta escriptura de donació el catorze d'octubre a l'any sis del rei Robert (1002)”... (Segueixen les signatures dels contractants i de nou testimonis). Dóna fe d'aquest acte un prevere de nom Miró.

El 1079 es consagra l'església de Sant Romà de Lloret —avui ermita de les Alegries— i es corrobora, amb la definició d'aquesta parròquia rural, que a Maçanet li havia estat segregat el territori corresponent. Per aquesta data, Vidreres ja tenia el terme senyalitzat, encara que els límits eren una mica provisionals, ja que, en 1385, hi havia encara vuit cases que

eren inscrites en els dos municipis.

Les grafies més antigues de Maçanet de la Selva són: en l'any 1002 s'escriu *Macanedo*; el 1079, *Massianeto*; el 1106, *Mañaneto*; el 1147, *Macianeto*; el 1152, *Macaneto*; el 1163, *Maceneto*; el 1175, *Macianeto*; el 1206, *Macaneto*; el 1207, *Macianeto*; el 1228, *Macianeto*; el 1235, *Matianeto*; el 1239, *Macianeto*; el 1246, *Mazaneto*; el 1258, *Macianeto*; el rei Jaume II en 1318 escriví *Massaneto*, grafia que repeteix el 1332; Joan I, el 1339, ho féu així: *Maçaneto*. Els documents de la cúria episcopal de Girona solien emprar la forma *Macianeto*; els clergues de Maçanet, l'any 1385, empraren la grafia *Macieneto*.

Els filòlegs estan d'acord a atribuir l'origen del topònim Maçanet al nom llatí *mattianum*, que designa una

varietat de pomes. El sufix *etum* significa un col·lectiu aplicat a plantacions i boscos. Per tant, Maçanet significa un pomerar o una plantació de pomeres. Les dites grafies exigeixen, doncs, la forma catalana de Maçanet, adoptada per l'Institut d'Estudis Catalans l'any 1933.

Des de temps immemorial la població de Maçanet frueix del títol de vila, el qual li donà certa preponderància sobre els pobles de la rodalia. Es troba mencionat per escrit des de 1385. No se sap fins avui que tal privilegi hagi estat concedit amb un document especial que ho consigní, expressament atorgat per l'autoritat sobirana, com s'ha esdevingut amb altres pobles. La categoria de vila representa un grau intermedi entre el de poble i el de ciutat i correspon a la possessió de certs privilegis o nombre d'habitants superior al d'una simple parròquia o poble. Totes les condicions requerides per a la categoria de vila les va tenir el municipi de Maçanet almenys des de l'any 1318, en què obtingué el privilegi de mercat. Més tard, l'any 1393, el poble assolí el privilegi de “fire”. En aquest darrer document s'esmenta ja l'organització municipal en forma d'universitat i els seus administrats els anomena prohoms (*probi homines*).

Plaça de l'Església, anomenada en el XIV, "la Cellera", que significa recinte clos que pertany a l'Església, on se celebraren els primers mercats i fires per disposició reial.

L'ESGLÉSIA PARROQUIAL

7

*Campanar de
l'església de
Maçanet.*

No hi ha avui cap dubte que l'església de Sant Llorenç de Maçanet fou construïda entre els anys 1040 i 1060. A part els documents històrics que així ho confirmen, també l'estudi dels materials emprats en dona fe. La construcció va ésser possible amb l'esforç de la gent de la zona, recentment constituïda en comunitat, i la contribució econòmica del bisbe. En la part humana, la primera referència data de l'any 1207, en què el capellà titular de la parròquia era el canonge Guillem de Cartellà, fill d'Ermessenda de Cartellà. Segons consta en un pergami de l'arxiu Fita, l'any 1239 n'era capellà el canonge Ramon d'Avinyó.

L'església actual presenta diverses modificacions respecte al que fou al principi, que constava d'una nau principal i una de lateral unides per un absis a la part de llevant. Més tard, durant els segles XIV, XV i XVI s'anaren construint diversos afegits i noves dependències, segons les necessitats dels moments històrics de cada època. No fou, però, fins a l'any 1936, i a causa dels fets de la Guerra Civil, que l'església patiria una gran desfeta, especialment en el seu interior, ja que fou cremada amb molta intensitat. Dels altars i les imatges, en la seva majoria de fusta, no en va quedar res, com tampoc del cor que hi havia al fons de la nau

principal ni de les separacions de fusta i de l'abundant decoració d'estil divers acumulada al llarg de nou-cents anys. Concretament, abans d'ésser cremada, hi havia un gran altar major construït amb fusta que encapçalava la nau central i donava honor a la imatge del patró sant Llorenç, que era de mida natural.

La varietat d'imatges religioses que hi havia a l'església donava fe de les moltes devocions que, al llarg de la història, havien anat exercitant els fidels. Hi figuraven les de sant Francesc, sant Miquel,

santa Llúcia, sant Josep, sant Joan, sant Jordi, santa Anna, la Mare de Déu del Roser i la Verge de Cabrera.

Un cop acabada la Guerra Civil, l'any 1939, mitjançant el treball personal i donatius dels veïns del municipi, s'anaren arranjant els desperfectes i reconstruint els altars, encara que, en ésser molts els estralls ocasionats per l'incendi, els altars més rics en decoració quedaren reduïts a una minsa reconstrucció que permetia només tornar a començar a exercir els actes del culte amb un mínim de dignitat. Més tard, cada rector que ha anat passant per la parròquia hi ha anat fent millores, com les pintures que hi ha ara a l'absis de l'altar major, que es varen fer en temps de mossèn Francesc Berga, o el canvi del mobiliari fet en la mateixa

època. El que ja mai més no s'ha reconstruït és el cor que, com abans ja s'ha dit, era al fons de la nau principal.

Una de les imatges que primer fou reconstruïda va ésser la de la Mare de Déu de Cabrera, que compta amb una devoció de fort arrelament històric i tradicional entre els maçanetencs. Un temps més tard, cap a l'any 1941, fou donada a la parròquia la imatge de l'actual Sant Crist, de mida natural i d'una gran bellesa plàstica, que va pagar la família Mir de ca l'Esparra. A part les esmentades, altres imatges que hi ha avui són les de sant Antoni, abat; sant Isidre, santa Llúcia, la Mare de Déu dels Dolors i sant Sebastià, que procedeix de l'antiga capella que es construí en el segle XVI.

L'església, vista des de

L'església parroquial des de la plaça.

L'altar major de l'església parroquial.

l'exterior, dona avui la imatge d'un conjunt arquitectònic-monumental molt compacte i presidit per un campanar de torre, de planta quadrada i romànic, de la mateixa època que les naus, amb un estat de conservació molt bo. Per dintre, al centre de la nau, al mur de tramuntana, hi ha una arcada de mig punt que, a més de formar una petita capella lateral presidida per la Verge dels Dolors, aguanta un dels quatre murs del campanar. En l'actualitat, el conjunt arquitectònic interior, d'un bonic, encara que força modificat, estil romànic, topa frontalment amb un terra de gres modern i poc adequat que va ésser col·locat fa uns deu anys.

CAPELLES

8

24

Al terme de Maçanet es troben un nombre important de capelles, entre les d'ús públic i particulars, que es detallen seguidament:

SANT SEBASTIÀ

Situada al carrer del mateix nom. La primera referència històrica data de 1520, com a capella de l'hospital del poble. En 1595 tenia un benefici eclesiàstic. L'any 1732 encara estava en funcionament l'hospital. L'any 1841 es fa referència que no existia a Maçanet cap hospital o casa de beneficència, segons el llibre d'actes de l'Ajuntament. Existia una obreria que, per la festa onomàstica, celebrava un ofici i processó, amb la imatge del sant, pel carrer i la plaça.

La imatge de sant Sebastià es traslladà a l'església parroquial l'any 1961 i actualment la capella és utilitzada com a magatzem municipal.

CAPELLA DELS DOLORS

Estava situada al final d'aquest carrer. L'any 1632, primera referència històrica, apareix com a capella del Roser. Entre el 1723 i el 1732 s'adquirí la imatge que es col·locà a la part central. Als laterals hi havia les de sant Domènec i santa Susanna. L'any 1746 porten la Mare de Déu del Roser a l'església parroquial i la capella passa a anomenar-se dels Dolors. A principi d'aquest segle XX, la Germandat d'Ajuda Mútua "Ntra. Sra. dels Dolors", hi celebrava la seva

Capella de Sant Sebastià, de l'antic hospital.

diada amb un ofici i sardanes a la placeta de davant la capella.

Durant la Guerra Civil de 1936-1939, s'utilitzà com a escola mixta i ja no s'obrí més al culte. Més tard, en l'època de Mn. Josep Planells, es vengué a uns particulars i servia com a corral. Finalment, en estat ruïnós, s'enderrocà per raó de la urbanització del carrer, l'any 1983.

CAPELLA DE SANT JORDI

Edificada sobre les restes del castell de Torcafelló. La primera referència és de l'any 1551. El 1689, el bisbe anotà el fet que les processons eren presidides pels domers de la parròquia. En 1784 venia a ser

com un santuari de repòs administrat per un laic. L'any 1828, encara era lloc de culte i visitat pel bisbe Dionis Castaño i Bermúdez.

Cap al 1842, amb la desamortització dels béns del clergat, cessà el culte i passà a l'Estat. S'hi instal·là un destacament de soldats. Fora aquests, quedà abandonada fins a l'any 1988, quan es començaren les tasques de restauració a càrrec del Taller d'Història amb les subvencions de la Generalitat de Catalunya i Diputació de Girona. Les obres de la capella quedaren acabades l'any 1992.

CAPELLA DE SANT JAUME

És la capella particular de la torre de Cartellà i surt esmentada per primera vegada l'any 1383. En 1401 era utilitzada conjuntament pels

veïns de Maçanet i Vidreres. En 1595 tenia un benefici eclesiàstic, que va ser extingit en el segle XIX. Cal destacar la façana d'estil renaixentista, amb un medalló amb la figura de sant Jaume. També hi destaca l'escut dels Cartellà.

CAPELLA DE BUSCASTELL

Situada a la masia de Buscastell. És dedicada a sant Isidre i sant Josep de la Muntanya. És d'ús semipúblic i disposava d'una campana per a tocar a missa. Normalment, el capellà que tenia a càrrec la capella era un beneficiat de la família.

CAPELLA DE MARATA

Es troba dins el recinte emmurallat de la torre de Marata. Inicialment era dedicada a santa Anna i últimament a santa Llúcia. El 1594, Jerònima Satorres

Façana de l'església de Sant Jaume, de la torre de Cartellà.

disposà, a la seva mort, que es construís la capella dedicada a santa Anna. A la fi del segle XIX encara s'hi celebrava missa i un aplec per Santa Llúcia. Més tard, abandonada, s'utilitzà com a galliner fins als anys vuitanta, que amb la restauració de la torre es recuperà la capella.

CAPELLA DEL SANT CRIST

És la capella del cementiri municipal i fou construïda l'any 1858 amb un altar dedicat al Sant Crist. No és oberta al culte, ja que els actes religiosos es fan a l'església parroquial. Actualment, molt deteriorada, serveix de magatzem.

Detall del carrer dels Dolors, amb l'antiga capella al fons.

Cada cop més les festes ens vénen marcades pel calendari laboral. Moltes festes religioses han desaparegut o bé s'han hagut de traslladar al diumenge per a poder-les continuar celebrant.

Cada poble tenia les seves pròpies i moltes vegades una manera peculiar de celebrar les comunes.

Anem a fer un succint repàs d'aquestes peculiaritats de les nostres festes:

6 DE GENER, DIADA DELS REIS. A partir de la dècada dels cinquanta es va començar a organitzar la cavalcada. Abans, els nens de la vila també s'esplaiaven en aquesta nit màgica passejant, esperançats, la seva "bomba" pels carrers; i la mainada de pagès, bellugant-se per les rodalies de la casa, no es cansaven d'espia els camins que venien de qui sap on. "Els tres Reis de l'Orient porten coses per a tota la gent" —cridaven il·lusionats els més petits. "Els tres Reis de l'any passat, pares i mares ho han posat" —responien alguns bordegrassos llenguallargs.

17 DE GENER, SANT ANTONI, ABAT. Se celebrava amb gran esplendor, ja que els pagesos eren molt devots del sant protector del seu bestiar. Abans de l'ofici solemne es feia la benedicció del bestiar a la plaça i tot seguit la cercavila pels principals carrers del poble.

Avui se celebra en diumenge i es fa conjuntament amb Vidreres. Un diumenge a cada poble i d'aquesta manera encara té una certa rellevància.

20 DE GENER, SANT SEBASTIÀ. Ja no se celebra. Abans es feia un ofici solemne amb orquestra a la capella que encara hi ha al carrer de Sant Sebastià. Es cantaven els goigs, després hi havia una audició de sardanes i, a la tarda, sardanes i ball.

2 DE FEBRER, LA CANDELERA. Abans era dia festiu, la gent anava a missa i se'ls donava una candela que després beneïen. A les cases, quan alguna persona s'estava morint, s'encenien

Benedicció dels cavalls a la plaça, amb motiu de la festivitat de Sant Antoni Abat.

aquestes espelmes mentre el capellà i els familiars resaven les oracions d'encomanament de l'ànima.

FESTA DEL RAM. "Temps enrere, en els anys vint, encara es feia: a la nit del dissabte al diumenge sortien colles a cantar per les cases de pagès. El qui anava al capdavant del grup portava una vara llarga per a trucar a les finestres. Quan eren al peu de la casa, i com a salutació, cantaven:

*Tu company, que vas al davant,
trucaràs la finestreta...*

Després sortien els de la casa, donaven el permís i començava la cantada. A les cases on hi havia noies sovint baixaven, els feien entrar i els convidaven a pa, llonganissa i a vi del racó. Es feia una mica de gatzara i tornaven a cantar alguna peça, fins i tot alguna d'atrevida:

*La fura li vaig tirar
per mirar si furaria,
si no són els cascavells
"hasta" la fura hi perdia..."*

El diumenge, a l'església, benedicció de palmes, palmons, branques de llor o d'olivera.

Després, abans de dinar, la mainada anava a buscar el tortell a casa del padrí i de la padrina. Avui encara perdura aquesta tradició, si bé es fa sense tanta cerimònia. Abans calia fer-los l'amistat, és a dir, un petó a la mà.

DIJOUS SANT. La processó, ara, després de l'últim Concili, es fa el Divendres Sant. En un principi només hi havia dos passos, el del Sant Crist i la Verge dels Dolors; tot el poble hi anava, portant un ciri encès (si no feia vent) a la mà. La coral del poble els acompanyava cantant antigues cançons religioses tradicionals. Més endavant s'hi afegiren els armats i nous passos vivents, com "Jesús camí del Calvari", "Les tres Maries", "La Verònica", etc.

A principi de la centúria, per aquesta diada hi havia un acte a l'església que a la mainada els divertia molt: "anar a matar jueus". Tots els vailets, amb un garrot a la mà, feien rotllana dintre l'església, i quan el capellà feia el senyal tots es posaven a picar a terra, amb el bastó, com si matessin jueus.

23 D'ABRIL, SANT JORDI. L'any 1900 es fundaren al nostre poble dues germandats d'ajuda mútua. Una era la dels Dolors i l'altra la de Sant Jordi. Precisament en honor a aquest sant se celebrava, en aquesta data, la Diada de Germandat.

3 DE MAIG, FESTA DEL ROSER. Abans se celebrava la festa major petita, que començava a les set del matí amb una missa i després es traslladaven els feligresos, en processó, junt amb el capellà, des de l'església fins a l'era d'en Nadal, on el capellà hi deixava la Vera Creu i feia la benedicció del terme. Actualment se celebra junt amb la Festa de la Vellesa.

CORPUS CHRISTI. Quan era festa, es feia una processó molt bonica i emotiva. Tot el poble hi col·laborava, uns anant a buscar esparreguera, altres gallarets, ginesta i fulles; vermell dels gallarets, verd de fulles, groc de ginesta i blanc de guix, aquests eren els colors que usaven els artistes de cada carrer. Agermanats al voltant de cada altar, miraven qui el guarniria més bé i qui faria la catifa més bonica, el

dibuix millor... Cada carrer tenia el seu altar, i la processó es parava a tots.

10 D'AGOST, SANT LLORENÇ. Festa major del poble. Se celebra ofici solemne amb orquestra.

Una festa que no és anual, però que per la seva rellevància, quan se celebrà a la primavera de 1951, es pot incloure aquí, és la de la visita de la Mare de Déu de Fàtima.

Va ser un fenomen social digne d'estudi. Tot el poble mobilitzat i il·lusionat en una tasca comuna, la de retre una rebuda a la Verge com enlloc se li hagués donat. Els predicadors havien sabut crear el clima adequat. Cada nit, a moltes cases es reunien els veïns i tots plegats feien roses de paper, que es recollien amb coves. Quan va ser l'hora de guarnir els carrers, de flors no en van faltar; de naturals, de paper, esparreguera, rosaris de cassanelles pintades amb purpurina, de tot... Fou el triomf de la imaginació. El poble va quedar preciós i els actes de culte varen ser seguits amb molta devoció per una multitud entusiasmada. Gent que d'ordinari no es veïen mai a missa, aquell dia hi eren cantant eufòrics amb els altres fidels:

*El tretze de maig
la Verge Maria
baixà des del cel
a Cova d'Iria.
Ave, Ave, Ave Maria...*

*Processó del dia
de Rams.*

MONESTIR DE VALDEMÀRIA

9

Façana actual de l'antic monestir de Valldemària.

28

El monestir de Valldemària és, segons consta documentalment, el més antic de Catalunya i molt possiblement de tota la península Ibèrica, entre els monestirs femenins de l'orde del Cister. Tot fa pensar que les fundadores eren monges del monestir cistercenc de Monenque, del departament de l'Avairon, bisbat de Rodés, a França.

El monestir es troba ubicat, tal com es diu textualment en antics documents, "En el terme d'aqueixa vila de Maçanet, no lluny del de la parròquia de Sant Esteve de Tordera, a una bona llegua de la vila de Blanes..." L'enclavament és situat al mig d'una vall molt

deserta, amb molta vegetació i on, segons diu la tradició, s'hi va trobar una imatge de la Mare de Déu.

El dia 16 de maig de 1159 fou un dia gran i molt important per al monestir i també per a tots els maçanetencs, ja que el terme municipal va rebre la visita de moltes personalitats que amb la seva presència donaven suport a l'existència del nou monestir que ja feia uns mesos havia començat la seva activitat en una primera etapa d'arrelament. Com a principal amfitrió hi figurava Berenguer de Maçanet, i com a més rellevants convidats s'hi trobaven Jofre I de Rocabertí; Pere, l'arquebisbe de Saragossa; el bisbe de Girona,

Berenguer de Llers; l'arquebisbe de Tarragona, Bernat Tort, i el bisbe de Barcelona, Guillem. També hi era, en el paper d'amfitriona, la priora Ricsenda, que fou la que aconseguí aixecar l'edificació junt amb les seves monges i l'ajut de molta gent notable.

És ben comprensible l'interès de Berenguer de Maçanet en aquest establiment i l'afermament del monestir en aquesta vall dels seus dominis, perquè era un camí natural cap a Tordera i constituïa una estada de repòs per als

visitants i una petita fortificació al límit del terme municipal de Maçanet. El temps li donà més tard la raó, ja que en el transcurs de més de 300 anys, a part dels serveis d'allotjament, el monestir, com gairebé tots els de l'orde del Cister, va dedicar-se especialment a les tasques agrícoles, on van introduir nous mètodes de cultiu que foren una escola pràctica per a l'agricultura del país.

Cap a l'any 1492, i coincidint també amb la mort de la priora Aldonça de Palol, havia anat molt a menys l'esplendor del monestir, on ja només vivien sis monges. Més tard, i sota el priorat d'Elisabet Pasqual, el monestir va patir molt els estralls de la Guerra Civil catalana i fou fortament castigat per lladres i saltejadors. Tant fou així, que la priora va quedar-se sola, i hagué d'anar a viure a Blanes primer, i al monestir de Sant Daniel després. D'aquesta manera Valldemaria quedà vinculat a aquest monestir. Més tard, en morir Na Constança de Sarriera i ser substituïda per Na Lluïsa Malars, l'any 1550, el monestir quedà ja plenament incorporat a Sant Daniel.

Pels voltants de 1600, l'edifici ja amenaçava ruïna i el 2 de desembre de 1603 l'abadessa de Sant Daniel vengué tota la

finca a Pere Miquel de Jalpí i Marc, el besnet del qual, Josep de Jalpí, senyor de la casa Jalpí de Tordera, guardava a la capella de la seva casa, l'any 1678, la imatge de la Mare de Déu de Cabrera que havia estat venerada a l'església del monestir de Valldemaria. Aquesta realitat històrica deixa sense vigència una vella tradició maçanetenca on es diu que aquesta imatge era la que es va conservar fins a l'any 1936 a l'església de Sant Llorenç de Maçanet. En l'actualitat aquesta imatge de la Mare de Déu de Cabrera la té a casa seva, a Arenys de Mar, la família Jalpí Tries, segons dades del llibre "Tordera artística i monumental".

Valldemaria deixà, doncs, en l'any 1603, d'ésser un monestir per convertir-se en una explotació només agrícola. Els Jalpí en conservaren la propietat fins a l'any 1904, en què fou comprada per Vicenç Coma i Ferrer. El 1939, l'antic monestir era un lloc molt freqüentat pels maquis, que aprofitaven l'espessor del bosc per a amagar-s'hi; per aquest motiu, l'any 1941, l'ocupà la capitania militar espanyola per tal d'evitar que fos refugi de resistents al franquisme. Els militars hi varen romandre fins a l'any 1957, i de llavors ençà els masovers i titulars de l'explotació agrícola i

Imatge de la Mare de Déu de Cabrera, que erròniament s'atribuïa a Valldemaria i que fou destruïda l'any 1936 a l'església de Maçanet.

ramadera són la família de Feliu Pou i Ros.

En aquest moment, de l'antic monestir només resta el cos de l'església unit al mas, d'època posterior, que es va construir pels volts de l'any 1610 sobre restes d'una part de l'antic monestir. De l'església, se'n conserva una petita nau d'estil romànic i de forma rectangular.

EL CASTELL DE TORCAFELLÓ

10

30

Situat al cim del turó de Sant Jordi, el castell de Torcafelló hauria estat construït pels volts de l'any 1080. Inicialment fou anomenat Torcafelón i des del seu inici pertanyé al vescomte de Girona.

La primera notícia segura d'aquest castell és de l'any 1106, en què Guillem Ponç, del llinatge dels Cabrera, jurà fidelitat al comte Ramon Berenguer I pels castells de Blanes, Argimon i Cabrera; restaren exclosos del jurament el castell de Barrés i els castells de Brunyola i Torcafelló.

Des de l'any 1231 tenia

La torre de Torcafelló (Sant Jordi), tal com era l'any 1934.

castllans o batlls que hi residien permanentment. El topònim de Torcafelló persistí en documents de Maçanet fins a la darrerria del segle XVI. Torcafelló era un castell termenat, i tot l'antic estany de Sils, a mitjan segle XIV, quan ja era desguassat, es trobava dins el terme del castell.

A partir del segle XVI es perd la notícia documental del castell de Torcafelló; però, en canvi, apareix al cim del turó de Sant Jordi, on hi hagué el castell, una capella dedicada a sant Jordi. En 1849, ja al final de la Segona Guerra Carlina, s'hi instal·là un destacament de soldats que fortificaren la

capella de manera semblant a com la coneixem avui. Les obres anaren a càrrec dels Ajuntaments de Maçanet i Vidreres i aquests aportaren per les obres un total de 3.339,12 rals; es desconeix el que aportaren els de Maçanet, i s'acabaren aquestes obres l'11 de març de 1849. Els soldats eren del Regiment d'Infanteria núm. 23 de València, manats pel comandant Manuel García, nomenat pel coronel Ruiz.

Actualment, es conserva d'aquest castell la capella gòtica dedicada a sant Jordi, situada a l'angle nord-est del

recinte, amb importants elements de fortificació i uns murs d'un gruix que oscil·la entre 60 i 120 cm.

El clos de muralles tanca una superfície d'uns 18 m d'ample per 25,5 m de llarg. El mur perimètric és lleugerament atalussat i té un gruix aproximat d'1 m. Un vall recorre tot l'exterior d'aquest mur, amb una amplada de 2,5 m, a partir de la qual hi ha un segon mur que envolta tota l'antiga muralla. En un nivell inferior, a tot el voltant, és visible l'existència d'un segon vall.

Conjunt de Torcafelló, restaurat l'any 1992.

A partir de 1988 es van començar les tasques de neteja per a la recuperació del conjunt. Les obres de restauració realitzades fins ara han suposat la recuperació de l'espai interior de la capella i la consolidació estructural de la volta i adequació del terrat superior com a mirador turístic, al qual s'accedeix mitjançant una escala de cargol metàl·lica exterior.

De l'interior s'ha remolinat la volta i s'han netejat i repassat els paraments verticals, deixant la pedra a la vista. També s'han col·locat tancaments a les obertures i s'ha executat un nou paviment, com també la instal·lació d'un relleu d'alabastre amb la imatge de

<p>GOIGS EN LLOANÇA</p> <p>SANT</p> <p>PATRO DEL PRINCIPAT</p> <p>QUE ES VENERA AL</p> <p>A LA CAPELLA DE</p>		<p>DEL GLOBIÓNS CAVALLER</p> <p>JORDI</p> <p>DE CATALUNYA</p> <p>BISSAT DE GIRONA</p> <p>MAÇANET DE LA SELVA</p>
<p>Del cim del vostre turó i des de tan bell indret, promou Jordi Sant Jordi el peñís de Maçanet.</p> <p>Que "transalada el castell" l'any i sempre en espècia, La capella se desdobra a veu, valentia i d'actiu. I aquí, mentre, per seguir, en veure l'heroi almet el gironès Sant Jordi promou de Maçanet.</p> <p>El marit véneu rebre en temps que el "Dició" com venen a un orfene vostre pare amb l'ovestre que el del ditonera d'alt el gironès Sant Jordi promou de Maçanet.</p>	<p>Abans, amb la vostra llança hauriu el diat occit. De les donades el cri mentonem d'esperança pau que veure volentia de del ditonera d'alt el gironès Sant Jordi promou de Maçanet.</p>	<p>Amé la Senya de la fe véneu donar testimoni que la Senya del ditonera comta ella se va poder D'alta, d'alta, a qui se espècia, de ben oratà la veu el gironès Sant Jordi promou de Maçanet.</p> <p>Ja passarem del castellon. L'alta canell ha cançat, S'alt veu fons avencionat per veure pel catalon, I que que catalon com pau que veu a plent el gironès Sant Jordi promou de Maçanet.</p> <p>Que el pagu que un l'alt i amb l'ovestre el gironès Sant Jordi, el peñís de Maçanet.</p>
<p>LETRA DE MANUEL HERRAIZ</p> <p>Del cim del vostre turó i des de tan bell indret, promou Jordi Sant Jordi el peñís de Maçanet.</p>		<p>MÚSICA: LLEÓ CAVALLERA</p> <p>Del cim del vostre turó i des de tan bell indret, promou Jordi Sant Jordi el peñís de Maçanet.</p>
<p>Prégu que algun d'altre que el nostre sempre tenent.</p> <p style="text-align: center;">ORACIÓ</p> <p>Oh Déu, que per veure del vostre marit Sant Jordi véneu desdobra un peñís del terrer del ditonera, desdobra nos de tant el ditonera que nos avencionem. "Tregu el peñís i la medallona. Un se ditonera per Crist sempre nostre. AMEN."</p> <p style="text-align: center;">AMB L'ALABASTRE</p> <p style="text-align: right;">Manuel Herraiz - 1992</p>		

Goigs editats pel Taller d'Història en commemoració de la restauració efectuada l'any 1992.

sant Jordi, realitzada per Maurici Herraiz. Igualment, a l'exterior s'ha reconstruït el campanar o espadanya, i s'hi ha instal·lat una nova campana, a la qual s'ha donat el nom de Montserrat i que fou apadrinada per Manuel Maestre, i també s'ha portat a cap la reposició de l'antic pont d'entrada principal al recinte de la fortalesa. Les obres de restauració han estat a càrrec de la Generalitat i la Diputació i promogudes pel Taller d'Història de Maçanet.

ELS CASALS PAIRALS

11

32

MARATA La torre de Marata és un dels edificis històrics més característics de Maçanet. Vers l'any 1187 aquesta finca pertanyia a Alemanda de Cartellà, la qual va casar-se amb Ramon de Marata, de les Franqueses del Vallès. L'escut del llinatge duia un camper d'argent sembrat d'erminis de sable i brotxant sobre tot ell dues faixes d'atzur.

Sobre aquest llinatge feudal en consten les següents dades: el 17 de desembre de 1378 el rei Pere el Cerimoniós va acollir sota la seva especial protecció el nen Joanet Jordi, fill de Domma Constança, muller de Ramon de Marata. Segons l'historiador Armand de Fluvià, Ramon de

Marata, que fou fundador del benefici de Santa Maria, era també conegut per Ramon de Castellet i així el llinatge dels Castellet era el mateix que el dels Marata. L'any 1462, és senyor de Marata Franci Miquel. L'entrada dels Miquel al senyoriu de la torre de Marata va fer-se pel casament de la mestressa Francesca de Castellet amb Francesc Miquel i Sampsó, fill de Narcís Miquel i de Sibília Sampsó. Del casament Miquel-Castellet va néixer Franci-Benet Miquel de Castellet, progenitor d'Anna Miquel, casada amb Antic Cabrera. D'aquest casament nasqué Antic Cabrera i Miquel, senyor d'Anglès, el qual es va casar amb Anna Colom. Fill d'aquest fou Frederic, casat amb Jerònima Satorres. El 1580, la

torre era d'Elisabet (o Elionor) Cabrera Satorres casada amb Joan Llul i Soler. La filla Jerònima Llul i Cabrera morí l'any 1649 i estava casada amb un cavaller de cognom Turell, de qui no va tenir cap fill. Una neboda, Caterina Turell i Llul va casar-se amb Francesc de Pons i Sacot Climent, llinatge que en l'any 1646 havia estat investit del títol de comte de Robles. L'any 1828, els marquesos de Castellvell n'eren els titulars.

De 1845 al 1904 en fou propietària la família Parés-Llobet que fragmentaria gran part de la finca en establiments emfiteùtics. L'any 1923 es cremà una part de

*La torre de Marata
abans de l'incendi de
l'any 1924.*

l'edifici adjunt a la torre que, per aquest motiu avui té un pis menys. Des de l'any 1979 el propietari és Francesc Valero i Ruiz.

ELS CARTELLÀ

L'establiment del llinatge dels Cartellà de Maçanet va tenir lloc als volts de l'any 1159 pel casament d'Arnau Guillem de Cartellà, senyor de Santa Eugènia i Salt, amb Ermessenda, pubilla de la casa de Maçanet, que tenia la torre després dita de Cartellà pel vescomte de Cabrera. D'aquest matrimoni nasqué una filla, també de nom Ermessenda, que es va casar amb Bernat de Cartellà, fill segon de Pere Galceran de Cartellà, senyor dels castells de Falgons de Cartellà i de Granollers de Rocacorba. D'aquest matrimoni nasqueren almenys cinc fills, un d'ells, Bernat de Cartellà, va casar-se, l'any 1255, amb Saura de Dosrius. Un altre germà,

Guillem, fou capellà major de l'església de Maçanet de la Selva i fou, a més, canonge de la seu de Girona fins a l'any 1259. Els va seguir en el llinatge dels Cartellà Bernat II, que va casar-se amb Sibília de Sant Vicenç. Tingueren almenys dos fills: Bernat III de Cartellà i de Sant Vicenç i una noia de nom Alemanda que va casar-se l'any 1287 amb Ramon de Marata del mateix municipi de Maçanet. Bernat III va morir sense descendència l'any 1335 i el va succeir en el llinatge el fill segon d'Alemanda, Berenguer de Cartellà, el qual es va casar amb Agnès de Blanes que, en morir, foren sepultats dins els murs de l'església de Sant Llorenç de Maçanet.

Els seguí el seu fill Ramon de Cartellà i de Blanes, que va esposar-se amb Guillema de Palau. Ramon morí l'any 1384 i el va succeir el seu fill Joan Berenguer de Cartellà, el qual es

va casar amb Margarida de Cartellà i, en segones núpcies, amb Brígida de Camós. Seguí el seu fill Ramon II, que morí solter. El va succeir el seu germà Arnau Benet, casat amb Elionor. Continuà el llinatge Miquel I de Cartellà i de Sarriera, casat amb Magdalena Malla. En morir, l'any 1575, el succeí Miquel II de Cartellà, casat amb Margarida Des Bac, que morí l'any 1568. Entre 1613 i 1624 era senyor de Cartellà un tal Galceran, casat amb Àngela Sa Bastida. Continuaren el llinatge Francesc de Cartellà (1660), Jaume de Cartellà i Viver (1652), Gertrudis de Cartellà i Ahonés, Pere de Cartellà (1736), que fou el primer marquès de Cartellà; Ignasi de Cartellà (1773) i segon marquès de Cartellà; Maria Lluïsa de Cartellà, tercera marquesa de Cartellà; Maria Josepa de Copons (1822), també marquesa. Seguí Maria de Cartellà i Sarriera, cinquena marquesa del llinatge. En morir, passà a la seva germana Josepa de Cartellà, que fou la sisena i darrera marquesa de Cartellà, ja que, casada amb Pere Carles de Sentmenat, no tingueren descendència i deixaren, en morir, la finca a beneficiència. La torre dels Cartellà fou comprada, el 1865, pel Sr. Cabañas de Lloret de Mar i, el 1924, per Víctor Conill i Montobbio. Actualment n'és propietari un seu descendent, en Víctor Conill i Serra.

Pati interior de la força de Cartellà.

La petita noblesa de Maçanet que intervingué més directament en els afers del poble, deixant a part els Cabrera, Cartellà i Marata, són:

ELS MAÇANET, senyors des de l'any 1116 fins al 1206, que tenien la torre que prengué el nom de Cartellà. En temps del comte de Barcelona, en l'any 1116, hi vivien alguns familiars nobilíssims. Fou solar i heretat de la casa dels Maçanet. Destaquem d'aquest llinatge Bernat de Maçanet, personatge molt ric i poderós que s'emparentà amb els marquesos de Cartellà per casament el 1159. Aquest mateix any, el senyor Berenguer de Maçanet va dotar el monestir de Valldemaria juntament amb el noble Rocabertí.

ELS PALAU, senyors. Radicaren a Maçanet des de l'any 1174 fins al 1362. Ramon de Palau cobrava els delmes del veïnat de Rovirola.

ELS ROURA, senyors. Tenien la seva casa pairal situada molt a prop del nucli urbà. Era coneguda amb el nom de "mas Font" el 1174. El 1329, amb Bernat Roura, canvià el nom i se'l coneix per can Roura, primera casa de la llista de la Doma de Guàrdies, el 1385.

ELS FOIXÀ, donzells. El 1207 apareix Arnau de Foixà que comprà al rei uns masos i s'emparenten per casament amb els Palau en 1239. El 1329 apareix Guillem de Foixà i el 1362 en Simó de Foixà, que s'emparentà amb els Trilla i adoptà aquest cognom fins a l'any 1614, que Lluís de Foixà el recupera. La casa pairal és situada prop del poble, i avui se la coneix com Palau de Foixà.

ELS CASTELLET, cavallers. En 1228 trobem en Guillem de Castellet. Tenien la casa pairal entre Soliva i mas Llorens. Blanca de Castellet tenia un censal sobre el mas Ballester, que havia fundat Simó de Castellet, antic amo de la casa.

ELS TORCAFELLÓ, castlans. Era una família que vivia al castell en representació dels Cabrera i que prengué el cognom, el 1231, amb

*Casal dels Trilla, avui
ca l'Orench.*

Arnau de Torcafelló. El 1313, Bernat de Torcafelló era home de confiança del bisbe Guillem, a qui informava dels fets i la situació del poble. El 1362, Pere de Torcafelló era receptor dels delmes. El 1367, Arnau de Torcafelló tenia el senyoriu de Maçanet i Sils, inclòs els Estanys.

ELS S'OLIVA, batlles dels delmes dels Estanys, que cobraven per als Cabrera. L'any 1272 apareix Pere Sa Oliva. El 1336, Guillem Oliva. El 1612, Llorenç i Joan Soliva que continuaren amb el títol de batlle. El 1748 s'emparenten amb els Rusalleda. Aquests

continuen fins al 1868, que passen a la família Trincheria, actuals descendents.

ELS TRILLA, cavallers. El 1329, Simó de Trilla cobrava part dels delmes de l'estany dels comtes de Cabrera. Aquest té una làpida a l'interior de l'església parroquial, de l'any 1334, amb inscripció i escut. Família molt ben relacionada amb els comtes-reis de Barcelona i els comtes d'Empúries. El 1432, Asbert de Trilla havia deixat 600 lliures per a un benefici a l'església parroquial; aquesta tenia decorat l'altar amb l'escut dels Trilla l'any 1500. La casa pairal era situada en el conjunt de l'actual ca l'Orench.

ELS PINEDA, cavallers. En 1329 apareix Ruf de Pineda; cobrava part dels delmes de l'Estany que es devien a l'església, que el bisbe havia enfeudat als Cabrera.

ELS PUIG, cavallers. El 1329 apareix Pelegrí de Puig, el primer documentat. Continua la família fins al 1500 amb Antoni de Puig, que tenia l'escut d'armes a l'altar major de l'església parroquial. Aquest llinatge arribà fins al segle XVIII amb Teresa Ribas i Puig. En 1706, per herència passà a la família Maig. D'aquests, en 1736, a la família Sala fins al 1942, que passa a la família Font. La casa pairal és a la plaça de l'església i es coneix com el Casal del Cavaller.

L'ESCALA DE LA NOBLESA QUE REGIA EN L'EPOCA FEUDAL:

Rei - Duc - Marquès - Comte - Vescomte - Baró - Senyor - Castlà - Cavaller - Donzell - Ciutadà honorat.

TÍTOLS ADMINISTRATIUS:

Batlle General - Batlle dels Delmes.

ELS MANRESA, cavallers. Tenien la casa pairal al costat de la rectoria i estaven emparentats amb els Soliva. L'any 1400 apareix Pere Manresa, que compra uns terrenys de domini directe de l'abat de Breda i construeix la casa de pagès coneguda per can Niell.

JOAN DE SARRIERA, batlle general. L'any 1471 fou senyor de Maçanet per concessió del rei Joan II, i es féu seu el vescomtat dels Cabrera. Aquests el recuperaren l'any 1486, i el vengueren a Francesc de Montcada l'any 1574. Més tard, passà als marquesos d'Aitona i fins avui als ducs de Medinaceli.

ELS JALPÍ, senyors, de la casa pairal avui coneguda com can Comaleras.

A part tots els llinatges descrits a Maçanet, cal mencionar l'abadia de Breda amb la figura de l'abat corresponent, com a establidors i propietaris d'importants masos antics de Maçanet.

Casal dels Puig, a la plaça de l'Església.

ESCUT I BANDERA

12

Escut de la casa dels
Marata.

36

L'ESCUT DE MAÇANET
Del 1833 al 1848 el segell municipal contenia una creu llatina encerclada per la llegenda *Massanet de la Selva*. Més tard es canvià la creu per l'escut reial.

Després una mà estesa sortint d'una plana plantada d'arbres. Més endavant un escut tallat. A la primera meitat, un camper d'atzur i un colom d'argent en ple vol portant al bec un brot d'olivera; a la segona, en camper d'or, les quatre barres catalanes.

Un segell del final del segle XIX és un escut parlant, és a dir, el dibuix proclama el nom del municipi.

Representa una mà i unes mates de senet.

Aquesta és una representació errònia, perquè Maçanet, segons el *Diccionari català-valencià-balear*, de Moll- Alcover, procedeix del llatí *Mattianetu*, que vol dir pomerar. Encara avui maçana és un sinònim de poma.

L'escut actual, seguint les indicacions d'Armand de Fluvià i Escorça, conseller heràldic, s'ordena de la manera següent:

Escut caironat: d'or, tres pomes tijades i fullades de sinople (verd) acompanyades en cap d'una cabra arrestada de sable (negre), bordura de vuit peces

de sable. Per timbre, una corona mural de vila. Va ser aprovat l'any 1982.

LA BANDERA

L'Ajuntament de Maçanet, amb data 16 de març de 1990, s'adreça a l'Associació de Vexil·lologia per tal de tramitar l'expedient d'oficialització de la bandera municipal.

Aquesta associació, amb data 27 d'abril de 1990, fa la següent proposta: La bandera de Maçanet de la Selva, apaïxada, de proporcions dos d'alt per tres d'ample, hauria de formar-se

per tres peces iguals: la primera, verda, (Pantone 354 U), disposada verticalment de dalt a baix del drap, tocant el pal o asta, i en representació de les pomes de l'escut; la segona, groga, (Pantone Process Yellow U), que és el color corresponent a l'esmail or del camper de l'escut, disposada horitzontalment a dalt; i la tercera, també horitzontal i a baix, negra, (Pantone Extra Black U), en representació de la figura de la cabra i de les vuit peces heràldiques de la bordura del mateix escut.

Escut dels vescomtes de Cabrera.

EL LLINATGE DELS CABRERA

Tant a l'escut com a la bandera veiem que hi ha una referència clara als Cabrera, ja que els vescomtes van intervenir en els afers de Maçanet des de la fundació del poble fins a l'acabament de la dinovena centúria.

El noble llinatge dels Cabrera, dit després vescomte de Cabrera, tenia el senyoriu de la vila de Maçanet com de tot el territori anomenat vescomtat de Cabrera, el qual, en alguns moments va ocupar gran part de les terres gironines.

El primer dels Cabrera conegut, datat a l'any 1017, tenia el nom de Gausfred i el seu castell era a la punta de la serra de Cabrera, a les Guilleries. Ara encara és un santuari dedicat a la Mare de Déu de Cabrera.

Una de les grans figures dels Cabrera fou Bernat II, que va rebre del rei Pere III el vescomtat de Bas, que afegí al de Cabrera. Fou majordom de Pere III i fou executat a Saragossa en l'any 1364. La seva mare, Elionor d'Aguilar, té la sepultura en un ric mausoleu conservat a la capella de Sant Rafel, al claustre de la catedral de Girona.

Lluís Enríquez i Giron, vescomte de Cabrera i de Bas,

Escut municipal de Maçanet, aprovat l'any 1982.

va vendre en diverses etapes els honors a Francesc de Montcada. La venda va culminar amb l'aprovació reial l'any 1574.

Amb tot, el llinatge dels Cabrera va continuar vinculat a Maçanet per tenir el senyoriu de la torre de Marata.

Les armes dels Cabrera contenien, en camp d'or, una cabra passant, de sable. Els vescomtes hi van afegir una bordura componada d'or i sable.

ELS POUS DE GLAÇ

13

38

Maçanet és l'únic poble de la plana de la comarca de la Selva del qual es té constància de l'existència de pous de glaç. La proximitat respecte a l'estany, d'on es treia el glaç, ho feia possible.

Al municipi de Maçanet es poden localitzar tres dipòsits excavats a terra: el pou de glaç de Buscastell, el situat al turó de la Neu i el que es troba als límits de l'estany.

El pou de Buscastell és l'únic que avui resta en bon estat de conservació.

Les primeres dades escrites que es tenen d'aquest pou són de 1650, essent-ne propietari Miquel Buscastell. La seva

forma és totalment cilíndrica, cobert per una cúpula tot ella de pedra. Les mides són aproximadament de 10 m de profunditat, 8 m de diàmetre i 80 cm de gruix. Els blocs de gel s'hi devien introduir per la petita porta que es troba situada a la part de dalt, just allà on comença la volta que el cobreix. El gel era extret d'una bassa del costat de la masia de Buscastell. El glaç es trinxava a les basses picant-lo amb cordes, bastons, tràmeccs, magalls o maces, eines també emprades en els treballs de l'interior del pou, on els homes es feien llum amb espelmes. Un cop els blocs de glaç eren dipositats en els pous, s'hi posava una capa de branques i plantes, i així es conservava

millor fins a l'arribada de l'estiu, època de màxim consum.

Segons l'actual amo de Buscastell, aquest glaç se subministrava no tan sols per al consum familiar (conservació d'aliments, refresc de begudes i també per a practicar determinades cures), sinó que era transportat a Barcelona. L'altre pou era situat prop del turó de la Neu, avui convertit en dipòsit d'aigua de la urbanització Residencial Park.

Aquests terrenys antigament foren propietat de la família Villar, que era una de les que tenia privilegi de recollir el glaç de l'estany de Sils. L'única referència que s'ha trobat fins

Treballs d'aprofitament de la fusta, a l'estany.

ara és un document del gener de 1660, conservat a l'arxiu de can Trincheria, en què Guillem de Montcada, marquès d'Aitona, senyor directe de l'Estany, concedeix a Francesc Villar de Maçanet "replegar tot lo glas que fa dins lo estany de Sils i rieras mitja lleuga la rededor de dit estany". A canvi, Francesc Villar havia de pagar cada any 2 sous de moneda barcelonesa (per la festa de sant Pere i sant Feliu), i 35 lliures d'entrada.

Per altra banda, era permès al procurador (Vilossa) "donar i concedir facultat als domers de dita parrochia de Massanet o altre qual senor de traure eo fer traure glaç de la senyoria de dit Marquès del spay de tres quarteras de sembradura de blat".

L'últim pou es trobava en els terrenys del mas Puigtió, als mateixos límits de l'estany.

El mas Puigtió fou propietat dels Aniversaris de la catedral de Girona durant els segles XVII i XVIII. El masover tenia força privilegis i és de suposar que per la seva situació podia recollir part del glaç de l'estany.

La primera dessecació parcial a les terres de l'Estany es produeix durant els segles XIII i XIV, a càrrec del vescomte de Cabrera.

Primer full del
contracte
d'arrendament del
pou del glaç de can
Villar (1660).

En 1762, el duc de Medinaceli signa un nou contracte per a la dessecació. Les obres s'iniciaren el 1764 i culminaren entre 1766 i 1768. En aquesta època esdevé terra cultivable en proporcions formidables, fet que suposà un augment de producció i un lògic increment de rendes.

La totalitat de l'estany pertany el terme municipal de Sils (delimitat pel cantó sud amb el municipi de Maçanet, però des

de sempre una gran part dels terrenys han estat propietat de veïns de Maçanet).

El fet del dessecament de l'estany va influir decididament en la prosperitat dels habitants de Maçanet i de la rodalia. Es crearen gran quantitat de llocs de treball; tots els habitants de la rodalia van tenir feina com a jornalers de les masies; es cultivava blat de moro i altres cereals i se'n treien bones collites.

LES PEDRERES

14

40

En diferents indrets del terme de Maçanet i gràcies a la formació basàltica i granítica del subsòl, amb els temps s'hi han posat en explotació diferents pedreres. El motiu és el pas de diferents vies de comunicació —via fèrria, carreteres, autopista—, la construcció, i posterior manteniment de les quals fa necessari l'ús de pedra.

Antigament, el procés d'obertura i treball en la pedrera era d'allò més rudimentari. La pedra era arrencada amb pics o bé amb la "parpalina". Cal observar que, a Maçanet, aquesta pedra negra basàltica no acostuma a ser excessivament forta i amb

aquestes eines manuals s'extreia força bé, però en casos de dificultat, s'hi traven barrinades.

De la pedra, un cop arrencada, se'n deia "pedra en rama". Si la trencaven a cops de mall, era pedra "maiada". La que es "matxacava" amb la maceta es convertia en grava de diferents grossàries. Aquest era el sistema primitiu, que desaparegué amb la mecanització.

Les pedreres més antigues són la de can Sigró, de cap a l'any 1860 amb motiu de la construcció de la via fèrria de Mataró a l'Empalme (avui Maçanet-Massanes). Una altra, ja més recent, fou la de can

L'última pedrera que s'ha obert: la de can Sebastià.

Bisbal, que s'explotà des del 1914 fins al 1922, quan es construí la "via doble". La pedra la portaven amb vagonetes tirades per cavalls fins al Pont Nou, on, un cop "matxacada", era carregada manualment en el tren. D'aquesta pedra, en deien "balastre".

La pedrera de can Colomer es començà l'any 1920 i, a diferència de les altres, era d'una pedra molt forta. La portaven amb carros fins a cal Rei, des d'on, carregada en camions, era transportada a Barcelona. S'utilitzava per a fer llambordes (*adoquins*). També, cap a l'any 1920, es posaren en explotació les de can

Sureda i can Cavila, per a la construcció de la carretera de Maçanet i per a les reformes a la Nacional II, i el mateix es pot dir d'una que és molt a prop de can Niell.

L'any 1923-24, també per subministrar pedra per a la construcció de la carretera de Maçanet a Hostalric, s'obriren les pedreres de cal Ros, can Roura i cal Rei en el seu primer temps.

Amb motiu d'una important reforma a la Nacional II, l'any 1927, s'obriren les pedreres de can Gansola. En aquest any hi havia, treballant en aquestes pedreres, una màquina "matxacadora" accionada amb vapor. Aquestes explotacions varen durar fins a l'any 1968.

La pedrera de "La Creu", dintre la propietat de can Dot, es començà els anys trenta. La pedra s'enviava a la fàbrica de ciment ASLAND, a Montcada; es portava amb carros a Sils per a carregar-la al tren fins a la fàbrica. Aquesta pedrera desaparegué amb la construcció de l'autopista, l'any 1969.

Els anys cinquanta, amb la reforma de les vies i electrificació de la línia fèrria Barcelona-França, s'obrí la pedrera de can Súria, l'explotació de la qual comportà la desaparició de les antigues masies de can Japet i can Batallé. També, a principi d'aquests anys cinquanta, es posà en activitat la pedrera del

turó de can Dot, destinada a la construcció d'urbanitzacions i carreteres.

L'any 1960 començaren a explotar-se les de can Masllorens i can Figueras amb l'extracció de "pedra en rama" per a l'edificació. Més endavant, amb la construcció, els anys 1968-70, de l'autopista, la de can Figueras desenvolupà una gran activitat.

L'única pedrera de pedra blanca granítica coneguda com "ull de serp" fou la de Valldemaria. S'utilitzà per a construir el pantà de la finca.

Actualment, amb l'ampliació de l'autopista, continua en activitat la de can Figueras i una de nova que s'ha obert en terrenys de can Sebastià, i també la de cal Rei, que des de l'any 1969 continua subministrant pedra a l'ASLAND per a la fabricació de ciment.

Fins ara, tant les pedreres com les "sorreres" granítiques, han comportat una sensible alteració en l'orografia i en el medi ambient per la poca cura en la restauració dels indrets afectats.

Pedrera de cal Rei en plena activitat.

EVOLUCIÓ URBANA

15

42

L'origen de la vila de Maçanet, l'hem de situar a l'església i campanar construïts entre els anys 1040 i 1075. Més endavant, al voltant de l'església i configurant la plaça, s'hi construïren la casa dels Trilla (avui ca l'Orench), el casal dels Puig i la torre dels Manresa, avui totalment transformada. Això fou entre els segles XIII i XIV.

L'any 1520 s'esmenta per primera vegada la capella de Sant Sebastià com a capella de l'Hospital, ubicat en el que és avui carrer de Sant Sebastià (abans carrer de l'Hospital). Datades entre els segles XVII i XVIII són les cases properes a la capella, i més tard s'anà

Treballs de sanejament al carrer Trullàs.

edificant el carrer fins a arribar a l'estat actual.

L'any 1632 surt per primera vegada esmentada la capella del Roser situada a l'antic camí de Vidreres. Amb el temps, es canvià la devoció del Roser per la de la Mare de Déu dels Dolors a l'esmentada capella, i per aquesta raó, en edificar-se el camí de Vidreres i convertir-se en carrer, adoptà el nom actual de carrer dels Dolors. Edificacions característiques d'aquest carrer són: can Ruscalleda, can Toni Molins, can Felip, can Guinart, la desapareguda de can Ferrer Villar, can Gaget, can Lleuger, totes dels segles XVI i XVII. Del mateix temps són algunes cases de l'anomenat carrer

Vitlladors (avui començament de l'Avinguda de Catalunya) amb les característiques portalades de pedra picada.

Els carrers Migdia i Nou s'obriren en terrenys establerts per la família Sala a la meitat del passat segle XIX. També del mateix temps són el carrer de La Rosa, el carrer de Sils, (abans carrer Hospitalet), establert en part per la família Viader, i les poques cases que hi havia al carrer o camí de Vidreres, com també el carrer Trullàs.

A partir de les acaballes del segle XIX —cap al 1880,— quedà paralitzada l'expansió

urbanística de Maçanet, no construint-se pràcticament cap nova edificació fins a l'any 1948, que és quan es feren les anomenades "cases barates" que va promoure la llavors "Obra Sindical del Hogar".

Els anys 1919-1920 s'instal·là l'enllumenat elèctric públic a la vila, i en 1932, el telèfon públic. Entre els anys 1937 i 1946, es completà la xarxa de clavegueram. Els anys cinquanta es construïren al carrer Vidreres un seguit de cases que completaren aquest carrer.

L'any 1966 es portà a cap l'obra de proveïment d'aigua al poble.

A partir de 1969 es començà la urbanització Bellavista, situada prop del nucli urbà antic, i les primeres cases de la urbanització Martí Tomàs, al peu de la llavors carretera del Cementiri, començant així

L'antiga font del carrer de Sant Sebastià, actualment desapareguda.

l'expansió urbanística del poble per tots costats i seguint les directrius que marcava el Pla General d'Ordenació Urbana, ja redactat i que s'aprovà l'any 1972. A partir d'aquest any començaren a promoure's les urbanitzacions anomenades de "segona residència", començant per la Residencial Park amb 2.467 parcel·les. L'any 1972 començà també la de "Montbarbat", amb 1.003

parcel·les, i l'any 1975 s'emprèn també la construcció de Mas Altaba, amb 698 parcel·les. Finalment, l'any 1974, començà a construir-se l'anomenada El Molí, també com de segona residència, però que en ser molt a prop del poble, s'ha convertit en un barri urbà de la vila.

D'una banda, la construcció de l'autopista, junt amb el Polígon Industrial, i sobretot les urbanitzacions, han alterat sensiblement el paisatge natural del terme municipal; i d'altra, han estat motiu d'un creixement demogràfic i urbanístic molt important.

Vista general de la vila de Maçanet, l'any 1918.

La població del nostre municipi presenta en aquests darrers anys un balanç netament positiu, amb un creixement demogràfic constant des de principi dels anys setanta i encara s'ha intensificat més en la dècada dels vuitanta.

L'augment poblacional ve motivat pels dos indicadors que comunament influeixen en la demografia d'una comunitat: el creixement vegetatiu i el creixement migratori.

Ambdós indicadors són positius en el cas de Maçanet des de la meitat dels anys setanta fins al 1989. Però si mirem més enllà d'aquests quinze anys, comprovarem que aquest creixement ha patit moltes oscil·lacions, que durant uns decennis la demografia ha estat dominada per uns indicadors en franc retrocés i que al llarg del present segle han passat algunes dècades amb la població estancada.

Tot això es pot establir de manera més pràctica en les diferents gràfiques i quadres que a tal efecte s'han confeccionat.

Mirem-nos ara els dos indicadors que anteriorment hem ressenyat amb més deteniment. Pel que fa referència al creixement vegetatiu (quadre 1), es fa palès que la incidència d'aquest indicador és baixa; tot i això cal dir que l'evolució és positiva, almenys a partir de l'any 1976. No podem dir el mateix dels anys anteriors que reflecteix el quadre, durant els quals ens trobàvem immersos en una crisi demogràfica.

És durant aquests anys de crisi quan l'altre indicador, el del creixement migratori, comença a tenir importància en la dinàmica demogràfica del municipi. En un principi aquest moviment migratori cap al nostre poble serveix per a equilibrar la baixada de població que produeix un creixement vegetatiu, donant com a resultat un estancament de la població total.

A partir de la meitat dels anys setanta, el pes de la població immigrada agafa ja un paper preponderant. Cal aclarir que quan parlem de població immigrada incloem totes les persones vingudes de fora de Maçanet, ja provinguin de la

mateixa comarca o de qualsevol racó del món. Aquesta acceleració del creixement migratori ve motivada per tot un seguit de factors que ho afavoreixen; destaquen, sobretot: la millora de les comunicacions, molt especialment l'arribada de l'autopista, i la creació del polígon industrial.

Així tenim que el corrent migratori vers el nostre poble ha passat, fins al final dels anys setanta, per dues fases ben diferenciades: la primera, que arriba fins a principi dels anys seixanta, durant la qual ens movem dins d'uns valors baixos. La influència de la població immigrada sobre el total de població és escassa. Generalment ens trobem amb una immigració de curt recorregut, la majoria vinguts de la mateixa comarca o de les comarques properes.

QUADRE 1
Creixement vegetatiu, de
l'any 1960 al 1989

ANY	NS	DS	CT	ANY	NS	DS	CT
1960	13	19	-6	1975	19	21	-2
1961	14	17	-3	1976	11	9	2
1962	14	16	-2	1977	20	8	12
1963	13	18	-2	1978	24	14	10
1964	5	9	-4	1979	28	21	7
1965	4	22	-18	1980	24	12	12
1966	7	16	-9	1981	20	19	1
1967	7	15	-8	1982	21	17	5
1968	2	15	-13	1983	22	14	8
1969	3	21	-18	1984	24	13	11
1970	1	16	-15	1985	29	9	20
1971	12	16	-4	1986	23	6	17
1972	12	22	-10	1987	21	10	11
1973	11	19	-8	1988	22	7	15
1974	19	12	7	1989	29	9	20

NS: Naixements / DS: Defuncions / CT: Creixement
Font: Llibres de Registre de Naixements i Defuncions.

I la segona, que s'allargaria fins al final dels anys setanta, en la qual el flux migratori s'intensifica i a la vegada es diversifica. Aleshores trobem que una gran majoria d'immigrants arriben des d'altres punts de l'Estat espanyol, sobretot d'Andalusia i Extremadura.

Encara ens queda un darrer factor per analitzar, el qual, fins i tot, fa augmentar el nombre d'immigrants al nostre poble. Ens referim a la proliferació dins el terme municipal d'urbanitzacions residencials. En principi afectaren poc l'augment de població, ja que els seus habitants hi feien estades de cap de setmana o períodes de vacances. Però aquesta situació canvia de mica en mica al llarg de la dècada dels vuitanta, quan per un

seguit de circumstàncies diverses trobem que molts dels estadants d'aquestes urbanitzacions converteixen en primera residència l'habitatge que tenien com a segona residència, amb el conseqüent empadronament de tota una massa de gent que cap al final de la dècada es constituïren en el motor del creixement demogràfic de Maçanet.

Per últim, fem constar que les fonts documentals bàsiques consultades per a la confecció d'aquest article són el Padró Municipal d'Habitants, actualitzat l'any 1989, i els Llibres de Registre de Naixements i Defuncions de l'Ajuntament de Maçanet de la Selva. Conseqüentment totes les dades que s'hi reflecteixen s'han d'entendre dintre el context de les esmentades fonts.

QUADRE 2 - Evolució població total

ANY POBLACIÓ	1920	1930	1940	1950	1960	1970	1981	1986	1987	1988	1989
	1.785	1.653	1.671	1.558	1.557	1.525	2.134	2.478	2.630	2.772	2.996

Font: Censos de població.

QUADRE 3 - Evolució del flux migratori de l'any 1910 al 1989

ANY IMMIGRANTS	1910	1911	1912	-1913	1914	1915	1916	1917	1918	1919
	0	0	0	0	0	0	2	1	1	1
ANY IMMIGRANTS	1920	1921	1922	1923	1924	1925	1926	1927	1928	1929
	0	0	1	1	0	2	0	1	2	0
ANY IMMIGRANTS	1930	1931	1932	1933	1934	1935	1936	1937	1938	1939
	1	3	3	1	0	5	2	1	1	3
ANY IMMIGRANTS	1940	1941	1942	1943	1944	1945	1946	1947	1948	1949
	5	3	7	5	5	7	5	3	4	0
ANY IMMIGRANTS	1950	1951	1952	1953	1954	1955	1956	1957	1958	1959
	7	5	2	3	5	0	7	6	9	6
ANY IMMIGRANTS	1960	1961	1962	1963	1964	1965	1966	1967	1968	1969
	1	7	8	17	10	14	28	16	21	29
ANY IMMIGRANTS	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979
	29	27	40	60	54	40	69	44	65	49
ANY IMMIGRANTS	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989
	78	50	38	75	72	83	59	132	153	206

Font: Padró Municipal d'Habitants de l'any 1989.

PARRÒQUIA DE MARTORELL

16

Grup escolar de Martorell, amb la mestra Sra. Coloma Avellà Miró.

46

Martorell de la Selva és una parròquia de població disseminada dins del municipi de Maçanet de la Selva. Situada al sud-oest de la vila, a uns 5 km de Maçanet i 5 km d'Hostalric.

L'any 1323 surt per primera vegada esmentada l'església de Martorell en una visita pastoral. Es creu que primitivament era una petita església d'estil romànic i el seu emplaçament era al mateix lloc on és avui l'actual.

En el segle XIV féu de representant de la família dels Maçanet, i més tard dels Cartellà, en la cobrança dels drets dominicals que tenien

aquelles en diferents masos i bordes del lloc de Martorell.

L'església parroquial de Sant Pere havia estat possessió del monestir de Breda, com la majoria de les esglésies d'aquests voltants. En 1698 formava, amb Maçanet, una batllia del vescomtat de Cabrera.

Segons sembla, aquesta primitiva església romànica fou destruïda en el transcurs d'una guerra.

Entre 1830 i 1840 hi hagué una important epidèmia de còlera, que va desolar aquestes comarques; llavors la gent de Martorell decidí construir una

nova església sota el patronatge de sant Pere. També dedicaren un altar a la imatge de sant Sebastià, per implorar la seva protecció contra l'esmentada malaltia.

Durant la Guerra Civil, 1936-1939, aquesta església no fou cremada; sols s'utilitzà com a magatzem de combustible, i és per aquesta raó que es pogueren salvar les pintures dedicades als quatre sants evangelistes: sant Mateu, sant Marc, sant Lluc i sant Joan, amb els seus respectius símbols iconogràfics.

En 1948 s'instal·là l'actual campana, que fou batejada amb el nom de "Maria Pilar" i fou apadrinada per la família propietària de Buscastell.

El 1986, aquesta església va ser restaurada. La reparació es va fer per tal de consolidar la totalitat de l'edifici i el campanar. Fou promoguda per l'actual senyor rector, Mn. Conrad Ruhí, amb l'ajut econòmic dels veïns, Ajuntament de Maçanet i Bisbat. A la part exterior, a cada costat de l'entrada de l'església, hi ha el cementiri parroquial, molt ben conservat, i, després d'una petita placeta, hi ha la casa rectoral i l'anomenada casa de l'escolà. En els terrenys dels voltants de l'església, que són propietat de la parròquia, s'hi celebra cada any la festa major per Sant Pere. Des de fa uns quants anys es torna a celebrar

l'antiga festa del primer diumenge d'octubre, que ha promogut una agrupació de gent que amb el nom de "Amics de Martorell" va encaminada a revifar aquestes festes populars que antigament aplegaven gent de tota la rodalia.

Una tradició força típica a Martorell, per raó que la gran part dels seus habitants feien de pagès, era que, quan arribava la temporada de la matança del porc, cada casa guardava una botifarra de carn bona per a Sant Antoni.

El diumenge, sortint de la primera missa, se'n rifava una mitjançant unes cartes; la gent havia de comprar-les i se sortejava la botifarra. Això durava fins que totes les cases havien portat la botifarra. Els diners eren per a l'església. En festes assenyalades, com la de Sant Antoni, se'n rifaven dues.

Façana de l'església de Martorell.

LES ESCOLES DE MARTORELL

Van ser construïdes pel batlle de Maçanet, Joan Brossa i Oms, l'any 1923.

Transportaren les pedres amb bous, gratuïtament, i tothom hi col·laborà. Les escoles eren situades a la cruïlla de l'Empalme. El terreny fou cedit pel Sr. Narcís Tusell amb la condició que, si mai es venien, ell seria el primer comprador. Començaren amb trenta-sis alumnes i havien arribat a ser cinquanta. L'escola era mixta. La primera mestra fou la senyoreta Coloma Avellà i Miró, que va exercir durant trenta-tres anys. Pels voltants dels anys setanta es deixaren de fer classes.

Esbart Dansaire de Martorell, organitzat per Mn. Conrad.

L'HOSTAL "CAL COIX"

17

Cal Coix, l'any 1916.

48

Els inicis d'aquest conegut hostal ubicat al peu de la carretera de Barcelona a Girona (Nacional II) fou en una petita caseta construïda per als peons de carretera, encara que al cap de poc ja començà a funcionar com a hostal, a principi de 1800.

L'origen del nom és degut que el seu fundador, un treballador del bosc que per accident de treball es quedà coix, impedit per a la feina, començà a fer-hi d'hostaler. D'aquí vingué el "motiu".

La família Vilaseca, de Maçanet, fou qui portà l'hostal, en contracte d'arrendament, més anys: d'abans de 1900 fins al 1962, en què el popular

matrimoni, en Peret i la Lola, ja grans, deixaren la feina que havien heretat dels seus pares.

Cal Coix formava part de tot el reguitzell d'antics hostals al peu del Camí Ral, molt freqüentats, especialment per traginers (can Bruno, can Vela, la Granota, cal Segador, la Pequeña...), dels quals cal Coix i la Granota continuen encara en actiu.

La família Vilaseca recorda tot un seguit de vivències d'aquells anys. Entre les diferents personalitats polítiques que han passat per l'hostal al llarg de la seva història, es recorda el general Primo de Rivera, que, en ocasió d'escaure-s'hi com a comensal, digué a la Lola que "menjava la millor paella de la

seva vida"; en Francesc Macià i en Lluís Companys, presidents que foren de la Generalitat republicana; el polític Dr. Joan Negrín; l'avui president Jordi Pujol, quan, més jove, feia excursions amb bicicleta; el comte de Barcelona amb el seu fill Joan Carles, de camí a Peralada per a visitar el general Franco... La Lola Vilaseca tenia gran amistat amb el famós oftalmòleg i comte Dr. Arruga, que acompanyat d'una seva pacient, l'àvia del rei Balduí I de Bèlgica, hi feren parada.

La Lola, una dona capaç, tenia un caràcter molt fort, enèrgic. En donà proves a l'entrada de les tropes franquistes. Un oficial li féu algunes preguntes

i, en respondre ella en català, l'oficial li manà en to d'amenaça que respongués en espanyol. Ella, sense immutar-se, li contestà: "Jo em creia que Girona era d'Espanya".

El menú, a cal Coix, havia estat sempre senzill i pràctic. Cap als anys vint, acostumaven a fer botifarra amb mongetes o fesols, un plat que valia 1,50 ptes.; pollastre amb samfaina, 2 ptes.; arròs a la paella, 2,50 ptes.; costelles de xai a la brasa, 2 ptes. El pa, 0,50 ptes.; un got de vi, 0,20 ptes.; i un cafè, un ral (0,25 ptes.) Tot el que se servia a l'hostal, menys l'oli, vi i el xai, era elaborat o collit per la mateixa família, que conreaven les terres de la finca. Cada any mataven 7 o 8 porcs per al consum de l'hostal.

Amb l'arribada del tren a Girona, entre els anys 1870-80,

els hostals de carretera patiren una forta crisi amb la davallada del transport per carro. Cap al 1930, arrelat el trànsit amb autos-camions, tornà a adquirir gran impuls. Fou, però, cap al 1950 quan cal Coix tingué més popularitat gràcies a la manca d'establiments a peu de carretera, l'inici del turisme en autocar i les excursions a la costa amb els primers "Biscutters" i els "600" que la gent adinerada de Barcelona i el Vallès podien adquirir. També, per la Pasqua de Pentecosta, els Cors de Clavé, de Barcelona, havien arribat a reunir 40 autocars a cal Coix.

Una de les noies de cal Coix, la Rosa Vilaseca, es casà amb el popular fotògraf Valentí Fargnoli. Tal vegada aquest fet motivà l'existència de nombroses fotografies de Fargnoli sobre temes culturals i

Grup de traguers passant per davant de cal Coix, a final del segle XIX. Avui és la carretera N-II

festius de Maçanet, des de l'any 1916 fins al 1942.

El fet de trobar-se cal Coix molt a prop del lloc anomenat "Terra Negra", paratge en temps antic summament boscós, molt freqüentat pels bandolers que cap a l'any 1860 solien atracar els hortolans de Marina, de retorn del mercat de Girona, ha motivat que l'hostal s'envolti d'un cert misteri. Es contenen moltes anècdotes i llegendes de fets d'aquells temps, com la mort d'un capità de lladres a cal Coix pels mossos d'esquadra.

Des de 1973, l'hostal és portat per Joan Franch i la seva família, que compraren la finca al propietari Sr. Coma Ferrer l'any 1982.

Cal Coix en la dècada dels anys trenta.

Maçanet de la Selva, abans de la creació dels veïnats, estava dividit en dues domes, la de Puig, que comprenia tota la part nord, i la doma de Guàrdies, tot el sud. Doma de Guàrdia significa lloc elevat amb torres de vigilància. El domer de Puig era nomenat pel bisbe i el de Guàrdies ho era pel capítol catedral.

Actualment Maçanet és dividit en vuit veïnats i una parròquia. En total comprèn 237 cases de pagès localitzades en el seu assentament i diverses de documentades. Quan parlem de cases habitades entenem esporàdicament o permanentment.

PARRÒQUIA DE MARTORELL

Situada a uns 5 km del nucli urbà, al sud-oest del municipi. Limita amb Fogars de Tordera i Massanes. Comprèn part de la urbanització Residencial Park, les restes d'uns forns de rajols de ca l'Amatller, can Nadal i can Buscastell, i també el pou de glaç d'aquesta última. Cal destacar la font de can Belluga i de can Bosch, l'antic molí de Cartellà (1213) i l'estació de l'Empalme amb la seva escola. S'hi pot trobar l'església de Sant Pere i l'escola de la parròquia. Les cases més importants a destacar són: ca l'Oliver (1159), can Buscastell (1212), ca l'Amatller (1292), can Gorg (1509), can Bancells (1572), can Mutgé (s. XVI), can Santpere (1616). Majoritàriament, els establiments d'aquest veïnat varen ser fets per l'abat de Breda i els marquesos de Cartellà. Té un total de 45 cases, 29 d'habitades, 8 en runes i 8 desaparegudes.

SOLIVA

Veïnat situat a l'oest de la vila. Limita amb els termes de Riudarenes i Sils. Comprèn part de la urbanització Residencial Park, el pou del glaç del turó de la Neu, les fonts de ca l'Oller, Sant Jordi i les Closes i el castell de Torcafelló (1106). Li dona el nom la casa, avui en runes, anomenada can Soliva (1241). Cal destacar les cases de can Roura (s. XIII), can Figueras (1239), can Villà (1239), mas Gelmar (can Pastera)

Vista general de la parròquia de Martorell.

(1244), mas Llorens (1372), can Ferrer Villar (can Cuca) (1462). El veïnat l'establiren l'abat de Breda i els vescomtes de Cabrera. Té un total de 24 cases, 14 habitades, 8 en runes i 2 desaparegudes.

COMAJULIANA

Situat al sud de la vila. Limita amb el terme de Fogars de Tordera. Comprèn la urbanització Mas Altaba, el forn de rajols de can Mirot (que funcionà fins al 1920 i es conserven encara els estris de treball). La casa més antiga és el mas Serra de Guàrdies, que data de 1531, coneguda també per mas Foixà, més tard mas Gelats i actualment com a can Calabrés. Cal destacar can Vendrell (1644). El veïnat s'establí entre els segles XVII i XVIII per la família Oms i la família Sala. Té 31 cases, 17 d'habitades, 7 en runes i 7 desaparegudes.

MARATA

Situat al nord-oest de la vila. Limita amb el terme de Sils. Li dona el nom la torre de Marata, construcció fortificada, del 1287. Comprèn el polígon industrial de Puigtió i restes d'un pou de glaç, el pont Vell o del Dimoni, la font d'en Falgueras, can Romaguera, can Balmanya i les

restes de l'antic molí de Raurell. Cal destacar les cases de can Ballester (ca l'Esparra) (1501), can Garriga (1564), can Puigtió (1571). Veïnat establert pels vescomtes de Cabrera i la família Llobet. Té 24 cases, 19 habitades, 2 en runes i 3 desaparegudes.

VEÏNAT DE L'ESTANY

Situat al nord-est de la vila. Limita amb Sils i li dóna el nom els límits amb l'estany de Sils. Comprèn les restes de la sinia del mas Puig (s. XVIII).

Destaquen les cases de can Dot (1300), mas Manresa (can Niell) (1400), can Reixach (1402), can Sampsó, can Comaleres i la Júria. Veïnat establert pels vescomtes de Cabrera, els marquesos de Cartellà, l'abat de Breda i la família Sala. Té un total de 16 cases, 12 habitades i 4 en runes.

VEÏNAT DE MIQUEL FERRER

Situat a l'est de la vila, limita amb el terme de Vidreres. Li dóna el nom la masia anomenada can Miquel Ferrer Vell (1573). Comprèn la casa feudal dels Cartellà (1159), i és el veïnat més petit en terme i en cases d'arquitectura rural. Establert entre els segles XVIII i XIX pels marquesos de Cartellà. Té 12 cases, 11 d'habitades i 1 de desapareguda.

PIBILLER O "POCA FARINA"

Situat al sud-est de la vila. Limita amb els municipis de Tordera, Lloret de Mar i Vidreres i li dóna el nom el mas Pibiller.

Se'l coneix també com el veïnat de les Bòries o les Vinyes. Comprèn la urbanització de Mont Barbat, els pantans de Pibiller, el poblat ibèric, el monestir de Valldemaria, l'antic hostal de cal Coix, la Creu del Rebaixí i l'Oratori de Montserrat. Cal destacar can Súria (1780), la més gran en extensió de terreny i l'única que té "carreus" de pedra. La resta era, en el seu inici, de construcció molt senzilla. Així mateix, destaquen la Barrera, casa que servia per a controlar el comerç entre Barcelona i Girona.

PUIG MARÍ

Situat al sud de la vila i limita amb el terme de Tordera. Li dóna el nom el turó de puig Marí.

Té el forn de rajols de can Gregori (s. XVI). La casa més antiga és can Vilà (1569) i ca l'Artigas (1694).

Establert en els segles XVI i XIX per l'abat de Breda i la família Oms. Té 16 cases, 5 d'habitades, 9 en runes i 2 desaparegudes.

PUJOL.

Situat al sud-est de la vila, és l'únic veïnat que no limita amb cap altra població. Li dóna el nom la casa Pujol, de l'any 1504.

Comprèn la urbanització El Molí, la font d'en Feliu i el Molí d'en Feliu.

Cal destacar les cases de can Tomàs (Palau de Foixà) (s. XIII), can Feliu (1514), can Xarbau (1535), can Ruhí i can Vidal. La més antiga que ha estat documentada és can Pradell de Mili (1155). Establert en els segles XVI i XIX per l'abat de Breda, els vescomtes de Cabrera, els marquesos de Cartellà, la família Oms i la família Sala. Té 27 cases, 22 d'habitades, 1 en runes i 4 desaparegudes.

*Vista general del
veïnat de Coma
Juliana.*

LES MASIES

18

*Una antiga masia,
can Dot, amb la
bassa i els ànecs.*

52

Tot i que al terme de Maçanet hi ha escampades pels diferents veïnats tot un seguit de masies molt antigues, les de portal rodó, de pedra picada i amb finestres artístics, també de pedra, construïdes entre els segles XIII i XV —cases grans en edificació i extensió de terreny—, la gran majoria de les 237 cases de pagès que han existit en el municipi han estat masies originàriament més modestes, construïdes durant els establiments emfitèutics dels segles XVIII i XIX.

En aquesta època, quan un treballador del camp o una família rebia en “establiment” uns terrenys, hi edificava una

casa; de moment era modesta, però amb el temps ja aniria millorant. La gent es posava a treballar aquelles terres que, pagant i complint amb els “censos” que havien “establert”, eren seves i hi podia desenvolupar tota la seva iniciativa.

Generalment, en la majoria de cases de pagès, hi solien viure la família, composta dels avis, els joves —l'hereu i la jove o la pubilla i el gendre— i els fills, i treballaven tots junts en el conreu de la finca. També, a temporades, sobretot a l'hivern, els homes anaven —un cop enllestits els treballs de la sembra— a treballar a jornal a cases de pagesos més importants o bé al bosc, on

sempre hi havia feina, cosa que els proporcionava un ajut econòmic.

Per a treballar en aquells primers temps, per a llaurar la terra i tirar la carreta, se servien de les vaques a parella. Així, al mateix temps, també els donava rendiment la cria de vedells que regularment naixien cada any i que era una altra font d'ingressos. També criaven porcs, gallines i conills, els quals, a més de contribuir a l'alimentació de la família proporcionaven uns ingressos quan es venien al mercat. La vida a pagès d'aquells temps —ens hem de remuntar al passat segle XIX— era de

treball i estalvi. Vivien sobretot del que produïen amb el seu esforç, però el fet de treballar pel seu compte els donava ànim i ambició per a tirar endavant i anar millorant, seguint el ritme del progrés que anava marcant l'època. I així, moltes masies que s'havien fundat com una modesta caseta, s'anaven reformant, al mateix temps que, quan podien o en tenien ocasió, compraven algun camp per a afegir a la seva finca agrícola. En totes les cases es construïa un forn per a coure el pa, condició bàsica en aquells temps, i un pou per al proveïment d'aigua.

Així s'arribà a una època, sobretot cap a la fi del segle XIX, en què la vida a les masies era plenament estabilitzada. Aquelles cases grans, de portal rodó de pedra, antigues cases senyorials moltes d'elles, havien passat a ser masoveries ocupades per famílies que les treballaven en règim d'arrendament, a "preu acotat" o en "parceria", i la resta, més modestes, pels seus mateixos propietaris que amb esforç i constància també anaven progressant. El fet que algunes de les masies importants de Maçanet que es trobaven en venda, com can Figueras, can Garriga, ca l'Esparra... fossin comprades per pagesos fins llavors

masovers, demostra prou bé que es guanyaven diners.

A poc a poc, ja en aquest segle XX, s'anà introduint l'ús del cavall per a treballar, més potent i manejable que les vaques o bous, i pels voltants de 1920 s'inicià la mecanització del camp amb les primeres màquines de segar farratges i les de segar blat i cereals. Ja immediatament arribà la màquina de batre i en conjunt representà una important ajuda per a alleugerir les carregoses tasques de segar i batre. Es tardà, però, uns anys a estendre's la mecanització, i de moment adquiriren màquines els pagesos de les cases més importants en extensió de terreny, masovers i propietaris, principalment perquè eren els que més les necessitaven i també perquè tenien més recursos per a finançar-les.

S'ha d'entendre que en aquells temps no hi havia subvencions o ajudes de cap mena; tothom s'havia d'espavilar. Però, amb el pas dels anys, tots els pagesos anaren adquirint les màquines més elementals, imprescindibles per a agilitar la feina.

Aquest món rural de les famílies que des de feia cent cinquanta o dos-cents anys havia evolucionat positivament i on la gent vivia tranquil·la, independent, sempre il·lusionada amb el seu treball, començà la seva decadència cap al 1970 amb la industrialització intensiva. Tot de cop, ja no fou rendible criar porcs ni gallines, ni tampoc sembrar blat, elements bàsics fins llavors. La gent s'ha hagut d'espavilar per altres indrets, mentre moltes masies abandonades es van ensorrant.

53

Can Vidal, amb els característics pallers que avui han desaparegut de tantes masies i cases de pagès.

AGRICULTURA I RAMADERIA

19

54

L'activitat agrícola en les cases de pagès ha estat sempre lligada a la ramaderia; es pot dir que una era el complement de l'altra. En aquest aspecte, la diferència de les masies més grans amb les més modestes, era només en el volum de l'explotació.

Com a producte de la terra, la principal llavor era la collita del blat i, en menys volum, la d'ordi i civada. Les altres, també importants, ja no es consideraven bàsiques com la del blat. El sistema de cultiu de totes les cases, grans i petites, era el de partir la terra disponible en el que es deia "dues anyades": una meitat,

Llaurant amb l'arada plana.

més o menys, se sembrava de blat i cereals, i l'altra meitat, la que en l'any anterior s'hi havien sembrat els cereals, era sembrada de naps, farratge i altres cultius menors, com fajol, mill, melca..., de manera que s'anava alternant un any blat i l'altre farratges. Amb aquest sistema, que ha durat molts anys, podem situar el començament de l'any agrícola al mes d'octubre, quan s'acaben de recollir les últimes collites de l'any —blat de moro i fesols— i si es podia llaurar i preparar degudament el terreny, es començava a sembrar el blat pels voltants de Tots Sants, primer de novembre. Encara que abans era molt popular un adagi que

deia "Per Sant Lluç, sembro si puc; tant en moll com en eixut", si se sembrava durant la primera meitat de novembre i els sembrats tenien la saó adient i no eren castigats per un excés de pluges, ja era una primera garantia d'obtenir una bona collita. És clar que també hi influïa la manca o excés de pluges en la propera primavera.

L'altra mitja anyada que fa aquest "sistema rotatori", es pot resumir així: en acabar-se les tasques de la sega del blat i cereals, pel mes de juny, es procedeix immediatament a llaurar la terra (rostollar) per preparar-la per a la sembra dels naps per l'agost i farratges

pel setembre, comptant amb la pluja necessària per a aquestes llavors. Aquests dos cultius eren fonamentals per al manteniment del bestiar —vaques, vedells i cavalls.

En arribar l'abril, amb els camps ja lliures dels naps, que s'havien anat recollint durant tot l'hivern per mantenir les vaques, es preparava la terra i se sembrava el blat de moro.

Els últims terrenys que quedaven després de treure els naps i farratges, se sembraven de fesols menuts, un llegum del qual a Maçanet se n'havia recollit en grans quantitats.

Una altra llavor també important, que se sembrava pel març i abril, eren les patates, però en petites

extensions, només per al consum familiar, i preferentment en terrenys vora algun rec o bassa a fi de poder-les regar una mica.

Entre els anys 1925 i 1930, mentre s'anava estenent la mecanització en l'agricultura, es començaren a construir pous per a regadius en terrenys aptes i preferentment prop de recs i rieres, on es muntaven motobombes accionades per gasolina, cosa que significà una millora en les finques. El fet de poder regar una extensió de terreny i sembrar-hi verd per a l'estiu, coincidí amb un canvi en l'explotació ramadera:

les vaques de raça rossa o vermella fins llavors dedicades exclusivament a la cria de

vedells per a vendre per carn, s'estaven substituint per les de raça holandesa o suïssa, més aptes per a la producció de llet, que s'enviava diàriament a Barcelona per al consum en fresc. Els vedells que naixien es comercialitzaven per a ésser criats en altres indrets. Aquest canvi de sistema començà tímidament, però a poc a poc es generalitzà: era més rendible vendre la llet que criar vedells.

En arribar cap a l'any 1970, amb el *boom* de la industrialització, es produí un profund reajustament en les activitats agràries. La gent de les cases petites deixaren la terra i se n'anaren a treballar a la fàbrica, mentre que altres pagesos ampliaren la seva explotació amb fortes inversions de diners en maquinària i instal·lacions i augmentant en gran nombre els caps de bestiar —vaques, convertint-se en importants granges. Per a posar-se al dia i poder competir al mercat, s'han organitzat en Associacions de Lleters, ajudant-se uns als altres en zones diferents. També els veterinaris s'han agrupat per treballar i cooperar amb els ramaders.

Batent fesols a l'era, a cops de bastó.

FIRES I MERCATS

20

56

El 28 de juny de l'any 1318, Arnau de Cabrera demana al rei Jaume II d'Aragó i comte de Barcelona de poder fer mercat a Maçanet els dimarts de cada setmana.

El 25 de maig de 1392, Bernat de Cabrera, cavaller, demana al rei Joan I la celebració de les fires de Santa Magdalena, pel 22 de juliol, amb una durada de 8 dies, i també per Sant Domènec, que s'esqueia el 4 d'agost, i una altra, el 10 de setembre. La plaça del poble era coneguda com la Cellera, que representa un recinte clos que pertany a l'església. En 1393, Joan I va destinar aquest espai per a celebrar-hi les fires. Aquestes són les dades històriques més antigues que

s'han pogut obtenir referent a aquest tema.

De la fira del 10 de setembre, no se n'ha trobat cap referència ni detall sobre el temps que durà, ni de la seva incidència. En canvi, la del 22 de juliol, per Santa Magdalena, i Sant Domènec, el 4 d'agost, sí que han estat vigents des de la llunyana data de la seva concessió, l'any 1392, fins a arribar al 1936, en què l'esclat de la Guerra Civil, primer, i la nova situació que s'implantà a partir de l'any 1939, motivaren la desaparició d'aquestes entranyables fires de Maçanet, que han quedat com un record de temps passats. Els nostres avis en parlaven com d'un esdeveniment que cada any

reunia a Maçanet multitud de gent de tota la comarca, que hi portava a vendre ramats de xais, vaques, vedells, porcs... Els terrenys que avui ocupen els carrers Montseny, Pirineus, La Fira —d'aquí ve el seu nom— i bona part de l'avinguda de Catalunya, eren tots ocupats pel firal del bestiar, que suposava la part principal de les fires. Molt important era també la d'aviram, per a la qual els pagesos ja es preparaven amb temps, criant el major nombre possible d'ocques, ànecs, conills, pollastres, etc., per a vendre i obtenir uns ingressos necessaris a l'economia domèstica.

Un dimecres de mercat a la plaça.

Un altre aspecte d'aquestes fires era el gran nombre de parades que instal·laven els marxants de fora, amb robes de tota classe, calçats, joguines, eines del camp, guarniments, llavors. Sobretot per la de Sant Domènec, 4 d'agost, era costum dels pagesos, d'aquí i comarca, de proveir-se de grana de nap, propera ja l'època de la seva sembra.

Possiblement, en temps antic, aquestes fires podien haver durat vuit dies, però més recentment —el passat segle XIX i la part del XX— la fira durava només un dia. Això sí, era una jornada de caràcter plenament comercial i festiu, assenyalat, de l'any agrari.

El mercat setmanal que històricament fou concedit els dimarts de cada setmana, l'any 1318, amb el temps ha sofert molts canvis. No podem dir el temps que es féu els dimarts, però sí sabem que durant molts anys es feia els dijous, fins que per raó d'haver-se declarat a la vila de Maçanet una epidèmia, feien el mercat a la cruïlla de la carretera d'aquell temps amb el "Camí Ral" de llavors —avui Nacional II. En ser aquest terreny molt a prop de Vidreres, el mercat a l'últim es traslladà a aquesta població, on encara el conserven, i Maçanet es quedà durant molts anys sense mercat.

L'any 1927 tornà a implantar-se, aquesta vegada

Parada de peces de terrissa.

els divendres, però només durà fins al 1933, en què el veí poble de Sils, aprofitant el fet de tenir estació ferroviària, organitzà el seu mercat els divendres, i quedà eliminat el de Maçanet. Al cap de quatre anys, el 1937, en plena Guerra Civil, es tornà a endegar el mercat els dimecres, i, en acabar-se la guerra, es consolidà i durant molts anys ha estat molt concorregut. Actualment, minvada l'activitat agrícola i esdevingut Maçanet població preferentment industrial, el mercat acull gran nombre de parades, on es poden adquirir tota mena d'articles.

Vista de l'actual carrer de la Fira, on antigament se celebraven les fires de Maçanet.

Dintre el món de la família camperola, el paper de la dona hi era molt peculiar o característic, i sempre important. Les masies tenien, fins a temps molt recents, organitzada la seva economia independent, que dirigia normalment l'avi o, si aquest era ja molt vell, l'hereu, però hi treballaven tots, homes i dones. D'administrar els conreus, les collites i el bestiar major, com vaques, cavalls o porcs, era cosa de l'home; però la dona tenia el seu "rem" gairebé en exclusiva, com eren el galliner i el conillar: gallines, pollastres, conills, aus diverses... Ella s'ocupava d'anar un cop o dos a la setmana als mercats a vendre els productes, principalment els ous que ponien les gallines, i aquests ingressos setmanals cobrien les despeses més elementals, sobretot les de la cuina, i eren part important en el conjunt de l'economia familiar. La independència de la dona arribava fins al punt que no fa pas molts anys (uns cinquanta), en una masoveria de les anomenades "grans", a Maçanet, l'avi es volia vendre la collita de civada i la seva dona li va comprar perquè ella la necessitava per al galliner.

A més de les seves tasques domèstiques naturals, arranjament de la casa, tenir cura dels fills, cuinar, rentar, cosir... també sovint a les dones se les podia veure en les feines del camp, bé ajudant l'home o com a cap de colla si tenien jornaleres.

Competència de la dona era també ensenyar a les filles de cuinar i realitzar els treballs de la llar, i, en una paraula, preparar-les per tal que, un cop casades, tinguessin els coneixements necessaris per a portar la seva pròpia casa.

Antigament, es donaven bastants casos en el món rural en què els matrimonis eren concertats per les persones grans. En els mercats o en festes i aplecs es trobaven coneguts de diferents pobles i, en parlar dels seus afers, de la seva vida, dels fills, se solien plantejar els casaments. "La meua noia 'faria' per al teu noi" o viceversa, i es posaven d'acord per fer-los conèixer i així relligar el tracte que acabaria en casament. A vegades, a la

La dona col·labora en les tasques de segar.

noia no li acabava d'agradar el xicot que li presentaven com a futur marit, però la seva mare li deia: no t'amoinis, amb el temps ja li posaràs "voluntat"; i la cosa normalment tirava endavant. Per a casar-se no era pas necessari enamorar-se; en aquells temps, d'això en deien "blederia", i, en efecte, moltes vegades amb el temps i la convivència, la "voluntat" esdevenia amor. En altres casos, no; però les noies eren per casar-les, si era possible.

Fa alguns anys, una dona de pagès, ja força gran, explicava que quan es va casar havia vist el qui havia de ser el seu home només tres vegades, i fins llavors no va saber que ell li portava 14 anys d'edat. Era de l'Esparra i no havia estat mai a Maçanet. La cosa no va pas anar malament: varen tenir cinc fills.

En les cases anomenades grans, quan els fills —quasi sempre molt nombrosos— ja eren capaços per a treballar, els pares —molt units en aquest cas— solien donar-se una vida relaxada acudint sovint als mercats importants més propers, on es trobaven amb d'altres del mateix "braç" i s'ho passaven bé amb una bona "fartanera". En tornar a casa tot "rutllava" bé perquè si no hi havia "represàlia". Un altre

exemple: no és pas molt antic que en una masia d'aquestes de portal rodó, a l'estiu, molts dies s'hi podia veure, cap a "sol post", quan dóna bo de parar la fresca, els pares asseguts en un *sillón*, un a cada costat de la porta; ell tot fumant la pipa, i ella fent ganxet, mentre la mainada, nois i noies feinejaven diligentment.

No es pot, però, generalitzar, perquè encara que es donaven freqüentment aquests casos de "tirania-patriarcalisme" en cases de pagès, també en moltes masies importants i de famílies nombroses, el pare, cap de casa, era el primer de llevar-se cada matí i anava sempre al davant en totes les feines, donant així un exemple edificant d'amor al treball i de convivència i respecte a la família.

Els diumenges i festes de precepte era obligació escrupolosa d'anar a missa al matí, però a la tarda les dones i la mainada en poques i rares ocasions sortien de casa. Havíem sentit a dir a les nostres àvies allò de "gats, gossos, dones i criatures, a casa". I a fe que es complia. L'home, sí que acostumava a sortir; era costum dels homes de pagès, havent dinat, fer cap a la vila, al cafè o taverna a fer la "manilla" o la "brisca" fins cap a la vesprada.

Una altra faceta important en la vida d'aquest món rural, avui quasi desaparegut, era la relació, dintre la família, entre la jove i la sogra. De la mateixa manera que en moltes cases la vida hi era plenament harmoniosa i tranquil·la, en d'altres no ho era tant. A la jove se la veia com a una noia forastera que havia entrat a la casa, que dormia amb l'hereu i la missió de la qual no era altra que treballar, obeir i donar descendència a la família. La sogra era la mestressa i les opinions de la jove poc comptaven. D'aquesta manera, la lògica diferència de generacions s'havia de notar i si la jove tenia una mica de caràcter, els problemes ja hi eren. Moltes vegades, amb el temps, s'imposava la raó i es mantenia la convivència; en d'altres casos, no; i als joves no els tocava altre remei que buscar-se la vida en altre lloc.

Generalment, la dona de pagès solia ser força hàbil com a cuinera. Cada any se sacrificaven un o més porcs, i en molts dies de la setmana l'escudella de pagès era el cuinat més corrent. Per les festes importants de l'any, com el Roser i la festa major, i quan celebraven algun bateig o casament, es feien àpats extraordinaris, on la dona mostrava la seva habilitat a cuinar. Cassolades d'arròs, estofats, oca o ànec amb peres o salsafins, pollastres rostits, etc., n'eren bona mostra. També les nostres àvies sabien fer confitures de tota mena: de pera, pruna, poma, cireres d'arboç... igualment com preparats amb herbes medicinals, silvestres, per a diferents aplicacions.

Tot aquest món rural, vist ara des dels nostres dies, queda molt llunyà. Les dones dels pagesos, sobretot les joves, ja no crien gallines ni conills ni van al mercat a vendre. Moltes, treballen de secretàries en empreses industrials o entitats bancàries o bé exerceixen carreres universitàries, mentre els seus homes continuen llaurant els camps amb els tractors i presten atenció al bestiar amb moderns i sofisticats sistemes.

L'home segant amb la dalla el farratge que la dona va recollint amb el rascló i el cove.

ELS ÚLTIMS ARTESANS

21

*Families Bosch i
Rosell Hidalgo,
antics artesans
esclopeters.*

ELS ESCLOPETERS. La indústria artesanal de l'esclopeter ha tingut una importància cabdal a Maçanet fins a la meitat d'aquest segle. No solament abastava d'esclops el municipi, sinó que se n'enviaven a molts indrets.

L'aparició, cap als anys cinquanta, de productes sintètics en la indústria del calçat propicià la progressiva davallada de l'ús de l'esclop i, consegüentment, la desaparició d'aquesta indústria.

Les últimes cases d'esclopeters artesanals de la vila foren can Pi, can Xico Ros, can Ramon Ros, can Jumic, can Pep Reixac i can Quim Maidó.

Acabada la Guerra Civil, la família Trinchera va muntar una

indústria per a la fabricació d'esclops, que va donar feina a força gent, ja que als esclops sortits de la màquina els calia una repassada per a deixar-los ben acabats.

La fusta que es feia servir era la de pi pinyoner: el pi havia de ser de talla mitjana i tallat de poc per a poder treballar bé la fusta. De cada pi en podien sortir quatre parells grans i cinc parells de mida mitjana o petita.

Un cop serrat el pi a trossos de vint a trenta centímetres, s'usava la destal per a escalabornar o donar la primera forma; l'aixol per a donar més la mostra i "el contell" per a allisar i deixar ja fet l'esclop per la part de fora.

Per dintre, per a buidar-lo, en primer lloc s'usava "el tribet" i després d'obrir els primers forats, la cullera, el botavant i les rases, per acabar de deixar-lo ben polit i a la mida. Una vegada ja sec, s'hi posava la gansola, que era com un coixí fet de pell i ple de borres que anava muntat a la part de dalt i clavat amb uns clauets petits, i "gafarrots", perquè no fes mal al peu.

Finalment, l'esclop es "florejava": se li feien uns dibuixos a la part de dalt amb unes petites eines. Per acabar, se l'envernissava o pintava.

L'esclop era un calçat calent

i encara ho era més si s'hi posava una mica de palla. No deixava passar la humitat a menys que n'hi entrés per l'obertura on entrava el peu: llavors calia canviar la palla. Per a eixugar-los o perquè fossin més calents, s'hi feia ballar caliu per dintre.

ELS FERRERS

En un principi, amb el nom de ferrer es comprenia tots els oficis que treballaven el ferro. El ferrer feia, doncs, de manyà de ganiveter, de serraller, de calderer, etc.

Els ferrers de Maçanet es dedicaven principalment a subministrar i reparar les eines i material que els pagesos utilitzaven per a treballar la terra; més tard, quan s'introduïren els cavalls a l'agricultura, al final del segle passat i fins a l'arribada dels

tractors, els ferrers també ferraven els cavalls.

Fins fa ben poc, la relació ferrer-pagès es feia pel sistema de "conductes". El tracte consistia que el ferrer havia de fer per a l'"aconductat" les feines de manteniment d'eines, com llossar, referrar, etc., i el pagès pagava en espècie —blat— proporcional al rem de la casa.

Un cop els pagesos havien batut, el ferrer llogava un carro i passava a recollir el blat pactat.

Les eines noves, relles, arades, reparacions amb ferro nou, o bé estris d'ús domèstic, com serien torrapans, pales de foc, trespeus, clemàstecs, lleves, etc., tot això ho cobrava en factura a part.

És sabut que els carros i les rodes les feien els carreters,

*Josep Camós,
l'últim
ferrer-ferrador
de Maçanet.*

Relació d'oficis artesans establerts des de 1880 a 1936 a Maçanet de la Selva

SABATERS, set
FORNERS, sis
TEIXIDORS, cinc
PALETES, sis
CARBONERS, tres
BASTERS, un
BARBERS, deu
CISTELLERS, quatre
SASTRES, cinc
FERRERS, cinc
ESCLOPETERS, sis
FUSTERS, cinc
CARRETERS, cinc
ESPADENYERS, cinc
MODISTES, sis
FILADORS DE CÀNEM, un
CADIRAIRE, un
PLANXADORES, una

però els ferrers eren els qui feien les agulles, planxes i capçallets del carro, com també els qui posaven el ferro a les rodes. En acabar, per a celebrar-ho, feien en el mateix foc torrades i arengades que, regades amb un bon porró de vi, els havia de servir d'esperó per a enllestir de pressa una feina que era ben feixuga.

Els ferrers més antics de Maçanet han estat membres de la família Bagué, família Costa, família Llinàs, Josep Negre i, com a últim artesà ferrer, en Josep Camós.

EL COMERÇ

22

*Antiga carnisseria de
ca la Marina.*

62

Pels documents i les dades que s'han pogut recollir, la primera botiga que es va obrir a Maçanet de la Selva data de l'any 1840, ja que s'ha pogut comprovar que a la dècada anterior (1830-1839), si bé són comuns els oficis de fuster, sastre, ferrer, sabater, esclopeter... no es té constància de l'existència de cap establiment comercial.

Aquesta botiga, ca l'Orench, situada al bell mig de la plaça de l'Església, ocupa un dels edificis més antics i característics del poble i encara actualment continua essent l'estanc del poble, com en els seus inicis. Fou Jacint Orench, besavi de l'actual propietari, qui inaugurarà el negoci: una

botiga on es despataxava tabac, ja que des de l'any 1836, i a causa dels conflictes amb els carlins, no n'existia subministrament regular.

A l'estanc es pagava el que es comprava amb el sistema de bescanvi, o sigui, donant a canvi productes com conills, ous, gallines... Tots aquests productes eren venuts després pel botiguer a ciutat (Barcelona, Girona), on adquiria altres mercaderies demanades per la gent del poble (arròs, fideus, pastes, sal, sucre, sucre candi, sucre roig, sabó, blau).

Tot aquest sistema de distribució comercial es portava a terme amb l'únic mitjà de transport existent a l'època: el carro.

A l'entrada del nou segle, pels volts de l'any 1900, apareixen noves botigues i, també, un nou assortiment d'articles, com ara xocolata, caixons de figues seques, arengades, bacallà salat, galetes, etc. Així trobem com a establiments dels més antics de la població ca l'Abel, cal Ferrer, can Pons, can Grill.

En aquella època els horaris de servei al públic eren molt diferents dels actuals; l'any 1920 s'obria a les cinc de la matinada i es tancava la botiga a les deu de la nit i, tenint en compte que a l'hora de dinar les portes restaven obertes, això donava com a resultat un horari laboral de disset hores.

Cal fer també una especial referència a dos establiments avui ja desapareguts que, durant bona part del final de la primera meitat del segle XX, han estat presents en la vida quotidiana del poble: són les carnisseries de Miquel Masjoan, "can Jordi", situada a la plaça de l'Església, i la de Salvador Viader, oberta al carrer dels Dolors. Aquests carnisers oferien carn de xai i de vedella, principalment, ja que de porc i aviram tothom n'estava proveït. Un parell de vegades l'any, per la festa del Roser i per la festa major, tots dos carnisers es posaven d'acord i sacrificaven una vedella conjuntament, a fi que la gent pogués cuinar els plats que la celebració d'aquelles festes requerien. La matança de la vedella era un esdeveniment a la vila, auguri que s'acostaven dies de festa.

Antiga fleca de can Vilà.

El comerç de Maçanet va passar una època de decadència a la fi dels anys cinquanta i principi dels seixanta, fins i tot el tancament d'alguns establiments per raó de la influència que sobre la població va tenir el creixement econòmic dels pobles de la costa més pròpera, que demanava més mà d'obra i més serveis. En arribar els anys setanta, amb el desenvolupament industrial, urbanístic i demogràfic de la vila, el comerç local es modernitza i es diversifica en els diferents sectors d'acord amb l'evolució de la demanda.

Les xifres indiquen que el nombre de llicències comercials per cada 1.000 habitants és a Maçanet de 23,3 quantitat inferior a la mitjana de Catalunya, que és de 27,6 establiments per cada mil

Antiga botiga de ca l'Ubà.

habitants. Així la població s'acosta més als índexs europeus, ja que Catalunya presenta un excés d'oferta respecte a tots els altres països comunitaris, exceptuant Grècia i Portugal; pel que fa a la importància dels diferents sectors, destaquen el grup de primeres matèries agràries i alimentació, amb el 38'8% d'establiments, seguit del sector de l'automòbil i accessoris, amb l'11'9% i del comerç tèxtil, confecció, calçat i pell, amb el 8'9%. Amb el total de 67 llicències minoristes, l'equipament comercial de Maçanet es troba força desenvolupat i no presenta la possibilitat d'increments molt elevats, tot i que en el futur es produirà un ajustament a causa de l'oferta excessiva en alguns sectors i deficitària en d'altres.

LA INDÚSTRIA

23

64

L'antic ferrer del poble, que llossava les relles de les arades, les eines agrícoles i ferrava els cavalls, ha cedit el lloc a modernes serralleries i tallers mecànics, i la maquinària agrícola ha substituït les eines tradicionals. En el mes de maig de 1970, un grup industrial català, S.A.T.I., va adquirir la finca de Maçanet de la Selva anomenada "Puigtió", actual polígon industrial; això no vol dir que a Maçanet no hi hagués indústria, però sí que aquesta tenia poca importància.

Maçanet ha passat de ser un poble tradicionalment agrícola a un poble on l'activitat industrial ocupa més del 60% i l'agricultura només el 13%.

*Façana principal
de la filatura
Selvafil, S.A.*

D'ençà de la construcció de noves indústries foren moltes les persones que abandonaren l'agricultura i la ramaderia, que fins llavors havia estat el seu mitjà de subsistència, per a anar a treballar en una fàbrica i millorar la seva condició econòmica, deixant en moltes ocasions antigues cases pairals per tal d'establir-se a la vila.

Durant la dècada de 1970-1980 la causa bàsica de l'evolució demogràfica ha estat provocada per la industrialització que ha sofert la vila després de la construcció de l'autopista Barcelona-La Jonquera. Això ha comportat una important immigració; en molts casos de persones procedents d'altres regions.

**RELACIÓ D'INDÚSTRIES,
QUE ES TROBEN UBICADES
A MAÇANET, AMB MÉS
NOMBRE DE
TREBALLADORS:**

TRETY, S.A.
Núm. de treballadors: 313.
Activitat: equipament per a automoció (fundes per a seients i escumes).

SELVAFIL, S.A.
Núm. de treballadors: 113.
Activitat: tèxtil.

**PRODUCTES FRIT RAVICH,
S.L.**
Núm. de treballadors: 133.

Activitat: producció de patates fregides i fruits secs.

**STORK SCREENS
D'ESPANYA, S.A.**

Núm. de treballadors: 71.

Activitat: elaboració de cilindres per a l'estampació tèxtil.

FILANA, S.A.

Núm. de treballadors: 55.

Activitat: filatura d'estam i fibres sintètiques.

VIGAS MAÇANET, S.L.

Núm. de treballadors: 43.

Activitat: constructor i promotor d'habitatges.

SOMS, S.L.

Núm. de treballadors: 37.

Activitat: fabricació de mecanismes d'anelles de carpa.

FUSTERIA CODINA

Núm. de treballadors: 8.

Activitat: fusteria industrial.

**PRETENSATS MAÇANET,
S.L.**

Núm. de treballadors: 6.

Activitat: derivats del ciment.

FUSTERIA ROCA

Núm. de treballadors: 6.

Activitat: fusteria industrial

PINTORS MAESTRE, S.L.

Núm. de treballadors: 14.

Activitat: pintura industrial i lacats.

RAMOS, S.L.

Núm. de treballadors: 9.

Activitat: vidres i aluminis.

Tenint en compte el nombre d'habitants de Maçanet

*Monument a
la Indústria, a
l'entrada al Polígon.*

65

l'existència d'un total de 174 llicències fiscals d'indústria representa una dada bastant elevada. La majoria d'aquestes empreses tenen un nombre força reduït de treballadors i la seva activitat és diversa, tals com: fàbrica de tubs i derivats de formigó, dues fusteries i un gran nombre d'empreses dedicades a la construcció.

Maçanet té actualment un total de 123 persones en situació de desocupades.

*Façana de la filatura
Filana, S.A..*

FESTA DE L'ARBRE I DE LA VELLESA

24

66

Aquestes festes, segons dades que s'han obtingut, sobretot per les nombroses fotografies del fotògraf Valentí Fargnoli repartides per moltes cases del poble, se situen per la Pasqua de Resurrecció de 1915. Els seus promotors foren els mestres Pere Cantenys i Mercè Maymí, el rector Mn. Joan Vicens i el vicari Mn. Josep Roura.

El primer any, la festa se celebrà en el camp on al cap de pocs anys s'edificaren les noves escoles municipals i on actualment hi ha l'edifici de l'Ajuntament.

De 1915 a 1927, al matí se celebrava la Festa de l'Arbre i la de la Mutualitat.

Balls folklòrics a la Pista Jardí durant la Festa d'Homenatge a la Velleja, en els anys setanta.

La Festa de l'Arbre, segons una publicació del "Cuerpo Nacional de Ingenieros"—datada: Madrid, 1913—, sembla que s'inicià el 1805 a Villanueva de la Sierra, província de Càceres, per iniciativa d'un eclesiàstic. També sembla que, el 1898, es fundà a Barcelona la "Sociedad de Amigos de la Fiesta del Árbol".

Aquesta diada va arrelar fortament a Maçanet, i consistia en un acte festiu-cultural d'exaltació de la natura i d'estimació i respecte als arbres i plantes.

Aquesta festa era presidida per les autoritats locals del moment i, de vegades, també per alguna

personalitat forastera.

En el transcurs d'aquest acte la mainada plantava arbres i tenia lloc una exhibició de cançons i danses populars catalanes, que els mestres havien ensenyat als alumnes prèviament.

Tota la mainada era obsequiada amb un llonguet i xocolata.

La Festa de la Mutualitat pretenia que la mainada aprengués a estalviar. Els nens interessats aportaven 10 cèntims cada setmana al mestre Sr. Cantenys i cada any ho ingressaven a la Caixa, de Santa Coloma de Farners. El dia de la festa un

representant de la Caixa lliurava a la canalla una guardiola i feia un sorteig. Quan el noi o noia sortia de l'escola i era major d'edat disposava d'aquests diners estalviats.

Segurament en 1916 es va començar a celebrar l'Homenatge a la Vellesa, que amb el temps és l'única que s'ha mantingut fins als nostres dies amb intervals. Aquesta festa consistia en els mateixos actes que la de l'Arbre, incloent-hi la concentració dels homenatjats i els seus acompanyants a la rectoria, des d'on es traslladaven fins a la plaça, on s'havia muntat un escenari per tal de representar alguna petita obra de teatre, i interpretar cançons i poesies al·legòriques a aquest acte d'homenatge a la gent gran.

En marxar de Maçanet el mestre Sr. Cantenys, en 1926, i amb la posterior mort, el 1927, del rector Mn. Joan Vicens, es deixaren de celebrar aquestes festes.

Cal arribar fins a l'any 1964 perquè es repréngui altra vegada la festa d'Homenatge a la Vellesa, coincidint amb l'apertura a Maçanet d'una entitat d'estalvi. La represa d'aquesta festa fou acollida amb entusiasme per la gent del poble. Aquest homenatge tingué lloc el 31 de maig, i hi van concórrer 38 persones, a cada una de les quals es va fer un donatiu de 100 ptes. Era rector Mn. Francesc Berga.

El dinar de germanor fou servit per l'Hostal can Pons al local de la Societat Unió Maçanetenca.

Acompanyament dels avis a l'església. Festa d'Homenatge a la Vellesa de l'any 1968.

De l'any 1965 fins al 1988 aquest homenatge se celebrà en el marc de la Pista Jardí, lloc més adient per a tots els assistents i els diferents actes. D'ençà de l'any 1988, l'organització decideix celebrar els actes al nou Pavelló Poliesportiu. Els tres últims anys s'ha avançat, fent-la coincidir amb la recuperada festa del Roser.

Desfilada d'escolars amb motiu de la Festa de l'Arbre de l'any 1916.

GERMANDATS

25

68

Cap a la fi de l'any 1900, la gent del camp d'aquestes contrades se sentia indefensa i desemparada davant la possibilitat d'una malaltia o accident que els pogués afectar. Llavors, sobretot aquí, quasi tothom era pagès i es treballava de forma totalment autònoma. Per altra banda, en aquella època no existia la seguretat social ni hi havia cap associació o mútua on emparar-se en cas de necessitat. Aquestes circumstàncies determinaren que els pagesos s'organitzessin en entitats que van anomenar "germandats", amb l'única finalitat d'ajudar-se mútuament, sobretot a l'hora de sembrar o recollir l'anyada.

Processó de la Germandat de Sant Jordi, any 1919.

El 16 d'octubre de 1900, es fundà l'anomenada "La Protectora de los Enfermos" sota l'advocació de la Mare de Déu dels Dolors, i els integrants de la primera Junta foren: president, Miquel Bosch i Martorell; vice-president, Jaume Bosch i Busquets; caixer, Miquel Coll i Martorell; "vocal sin cargo", Pere Tomàs i Francesch; secretari, Llorenç Casabó i Pou; "oidores de cuentas", Jaume Bosch i Xarbau i Josep Costa i Bancells; "llaveros", Joan Rovira i Tonijoan i Martí Pons i Llach. I com a "enfermeros", en Rafel Bosch i Pascual, Jaume Coll i Murgadella, Josep Amatller i Ruhí, i Josep Tarrés i Soler. Com a "andador", Francesc Ruhí.

També, el 23 de desembre de 1900, fou fundada la de Sant Jordi i la seva primera Junta era integrada per: president, Josep Viader i Brugada; vice-president, Joan Selva i Call; caixer, Joan Bosch i Estañol; vocal, Rafel Pascual i Vila; "oidors de comptes", Llorenç Clos i Grebol i Pere Pascual i Vila; secretari, Emili Bancells i Guitart; "andador" (portador d'avisos), Joan Rosell. El fet insòlit que en un poblet petit com era llavors Maçanet, s'hi constituïssin a la vegada dues entitats amb la mateixa finalitat d'ajuda mútua i amb Estatuts o Reglament pràcticament iguals, no podia ser motivat per res més que per rivalitats de caire polític.

I així era, de fet. D'una part, "La Protectora de los Enfermos" agrupava la gent de caire progressista o liberal. La de Sant Jordi era dels maçanetencs d'ideari més conservador.

El que no influïa per a res en aquesta rivalitat era el motiu econòmic. No es tractava de més rics o més pobres, de propietaris o masovers. Més aviat s'agrupaven entorn d'un estat d'opinió o d'un líder. Tenien una idea molt clara de l'esperit d'ajuda mútua i de la lleialtat a l'associació i escrupolositat en el seu funcionament.

Les finances d'ambdues germandats eren pràcticament idèntiques. Es nodrien de les entrades que pagaven els nous socis, que eren de vint rals (5 pessetes), i de les quotes mensuals de tots els associats, que era de quatre rals (una pesseta). Els "socorros" o pensions que se satisfien en cas de malaltia eren de deu rals (2'50 pessetes) en cas de baixa total (haver de fer llit). De vuit rals diaris (2 pessetes) en cas de patir algun "mal vist", com talls, contusions, fractures, etc. Per les convalescències es pagaven sis rals (1'50 pessetes) diaris, i en cas de defunció d'un "germà", l'entitat pagava a la família 25 pessetes per despeses de bagul. Totes

aquestes quantitats fan referència a l'època de la fundació d'ambdues germandats i l'immediat primer període del seu funcionament.

Cada any celebraven les seves festes respectives, la de Sant Jordi, el 23 d'abril, i la dels Dolors, per la festivitat d'aquesta advocació de la Mare de Déu, amb un ofici amb orquestra i una ballada de sardanes, i arribaren a tenir, tant l'una com l'altra, uns 75 o 80 associats. La Guerra Civil (1936-39) no va repercutir en aquestes entitats i les coses seguiren funcionant amb normalitat tal com es feia des de la seva fundació. Cap als anys cinquanta començaren a

Pendó de la Germandat del Dolors.

implantar-se noves modes de previsió social amb l'aparició de mútues, coincidint amb l'inici de la recessió del món agrari. A poc a poc, la germandat ja no interessà; havia arribat un nou temps que provocà una progressiva davallada d'associats. L'any 1963 es dissolgué la de Sant Jordi, i poc temps després segueix els mateixos passos la Germandat dels Dolors, l'antiga "La Protectora de los Enfermos". Havia passat més de seixanta anys.

Pendó de la Germandat de Sant Jordi.

LA SOCIETAT RECREATIVA

26

70

La societat recreativa “Unió Maçanetenca” es fundà l'any 1915, i la seva creació representà l'acabament d'unes rivalitats entre el jovent que, per motius de partidisme polític, mantenia el seu enfrontament en dues sales de ball antagoniques.

En aquells dies exercia de mestre a Maçanet el Sr. Pere Cantenys, un home de forta personalitat, i fou ell qui amb la seva autoritat moral ajudà a organitzar una societat que agrupés tothom, els de pagès i els de la vila, sense distincions polítiques de cap mena, els objectius de la qual serien estrictament culturals i recreatius. Així va néixer la societat

*Secció Teatral
fundada per la
societat Unió
Maçanetenca l'any
1922.*

recreativa “Unió Maçanetenca”.

En data de 23 de març de 1915 es presentaren els primers Estatuts de la nova entitat. L'aprovació és signada pel governador civil, Conde de Casa Segovia. La Comissió organitzadora i primera Junta Directiva que signen el primer Reglament les formaren els socis, Josep Compañó, Josep Planas, Sadurní Costa, Baldomer Soms, Pere Quellos, Miquel Sagrera, Emili Llinàs i Salvador Ruhí.

Ja des del moment de la seva fundació, la societat s'ocupà d'organitzar tots els balls i espectacles, com també les festes majors. Començà la seva activitat en una sala de

lloguer anomenada “d'en Banyeres”, radicada al carrer Trullàs, fins que, l'any 1920, es traslladaren a la sala dita “d'en Maidó”, al carrer de Sant Sebastià, també en arrendament.

L'aspiració principal dels seus associats —que era la totalitat del poble— era la d'aconseguir un local social propi. Estudiades diferents opcions, s'acordà, en reunió general de l'11 de gener de 1931, l'adquisició d'un solar al carrer Bitlladors (avui Av. Catalunya) pel preu de 3.500 pessetes, i ja immediatament s'anà per edificar-hi el nou local social.

Per a finançar les obres, s'acordà emetre uns títols o obligacions de 25 pessetes cadascun que foren adquirits pels socis.

Al final de juliol d'aquest 1931 s'havia fet la primera fase de les obres i ja s'hi podia fer ball. Tot seguit s'anà per instal·lar-hi el cafè, una vella aspiració dels socis de tenir un cafè propi.

En una reunió general, el 16 de març de 1932, s'acordà construir l'escenari que demanava la secció teatral per desenvolupar-hi les seves activitats. Finalment, l'any 1933, amb la construcció del cel ras i la separació del local de ball i espectacles del cafè, quedà completada la construcció del local social.

La festa major de l'any 1935 fou especialment lluïda, amb l'actuació conjunta a l'envelat de "La Principal de la Bisbal" i "Els Montgrins", màxims exponents musicals, llavors.

En arribar l'any 1936, la radicalització de les agitades lluites polítiques provocà una escissió en la societat en organitzar-se'n una altra amb el nom de "Nova Joventut". El 18 de juliol tota activitat recreativa quedà alterada.

L'acabament de la Guerra Civil, l'any 1939, portà a una nova

situació. Els del bàndol guanyador, mostrant la seva intolerància, decreten, el dia 3 d'abril, la dissolució de la societat "Unió Maçanetenca" com a entitat i, confiscant el seu local social, hi estableixen el "Centro de Esparcimiento de F.E.T. y de las J.O.N.S.". Aquest fet s'assentà molt malament al poble, però fins al primer de febrer de 1942 no fou rehabilitada i restaurada la "Unió Maçanetenca". A partir d'aquest moment, s'obrí una nova etapa plena d'activitats recreatives i culturals, es portaren a cap noves reformes al local social, i fins a l'any 1985 es pot dir que ha estat el

Porta d'entrada de la societat recreativa Unió Maçanetenca.

centre de totes aquestes activitats en el poble de Maçanet. Els últims anys, amb la dispersió del jovent per la facilitat a desplaçar-se, la vida de la societat anà baixant i finalment les seves instal·lacions passaren a ser de l'Ajuntament. Últimament havien quedat tancades i abandonades, i actualment s'han recuperat.

Cartellera d'un programa cinematogràfic de la Societat, instal·lat a la plaça.

LA PISTA JARDÍ

27

72

Les elevades despeses de cada any pel lloguer d'un envelat i unes discrepàncies sorgides a l'hora de fer la liquidació de la festa major de l'any 1948 entre la casa Torres, adornistes de la Bisbal, i la Junta Directiva de la societat recreativa "Unió Maçanetenca", donà pas a la idea de construir una Pista Jardí que servís de marc per a celebrar-hi tota classe d'actes festius.

La Junta que llavors presidia en Joan Alabert i que comptava amb la col·laboració, sempre constant i entusiasta, del soci Joaquim Rey, acordà, en una reunió celebrada el 7 de setembre de 1948, adquirir el terreny, on tradicionalment cada

any s'hi muntava l'envelat, per edificar-hi la projectada Pista Jardí. Josep Tomàs, propietari del solar, hi accedí. El cost s'estipulà en 7.650 pessetes. L'acta d'aquesta reunió de Junta és signada per Joan Alabert, Joan Saborido, Joaquim Peraferrer, Ramon Bagué i Martí Vilella.

El 10 d'octubre següent té lloc una assemblea extraordinària de socis en la qual en Joaquim Rey exposa àmpliament i detalladament l'esmentat projecte, fent ressaltar la conveniència i avantatges de la seva realització. La resposta dels socis és de plena i entusiasta aprovació, i es concedeix un vot de confiança a la Junta per a portar a terme el

projecte, que s'encarregà immediatament a l'arquitecte Sr. Comas, de Barcelona, que exercia aquest càrrec a l'Ajuntament de Maçanet.

El dia 20 de febrer de 1949 hi ha també una reunió extraordinària on és presentat el projecte, el qual és aprovat. Tot seguit, es planteja el tema del finançament de les obres, per a les quals l'actual conserge del cafè de la societat, Sr. Josep Vila, ofereix un crèdit sense interessos, amb l'única garantia de la renovació per cinc anys del contracte d'arrendament del cafè; tot això és aprovat per l'assemblea. A continuació, són presentats els plecs-concurs per a l'assignació de les obres, amb

Pista Jardí. Arc d'entrada.

propostes dels constructors locals Pere Gironès i Emili Planas. La construcció és assignada a Emili Planas, per considerar millors les seves condicions.

És de remarcar la col·laboració desinteressada i gratuïta dels socis en les obres de construcció de la Pista, en què es repetí el mateix entusiasme de quan, l'any 1931, es construí el local social.

El dia 10 d'agost de 1949, primer dia de festa major, fou inaugurada la Pista Jardí. Aquesta construcció, fruit de l'esforç de tot un poble en uns moments de forta crisi, en què no es construïa res enlloc, fou motiu de gran sensació, i va merèixer càlids elogis de molta gent que ens visitava per aquells dies.

Un fet molt destacable i transcendent és el naixement de la pràctica de l'hoquei sobre patins, ja immediatament de construïda la Pista, i la fundació al cap de pocs anys del SHUM (Secció d'Hoquei Unió Maçanetenca).

D'ençà de la seva construcció, la Pista Jardí ha estat el marc idoni de tota mena d'actes festius. A més dels esplendorosos balls de festa major i d'altres festes de l'any, s'hi han pogut veure festivals per a la mainada, espectacles de varietats, teatre, festes d'homenatge a la vellesa, festivals folklòrics, combats de boxa, etc., i últimament, a l'estiu, s'hi feia cinema a l'aire lliure.

Es pot dir que, durant més de quaranta anys, aquest recinte

Treballs de construcció de la Pista Jardí, l'any 1949.

envoltat d'ufanosa vegetació i de rosers florits, ha estat una obra emblemàtica i orgull del poble de Maçanet. L'arribada de nous temps, la dispersió de la joventut cap a d'altres llocs i la decadència de la societat recreativa amb la posterior donació de les seves instal·lacions a l'Ajuntament, ha fet que quedés abandonada. Els anys 1991 i 1992, per la festa major, a Maçanet s'ha tornat a fer envelat. Tanmateix la Pista Jardí finalment ha estat restaurada l'any 1993.

Conjunt d'arcs que envolten la Pista.

ENSENYAMENT

28

74

La primera referència sobre la situació de l'ensenyament a Maçanet es troba en una acta municipal en què, el 15 de desembre de 1834, l'Ajuntament fa constar que a la vila no hi ha càtedra de llatinitat, ni cap casa d'educació, ni casa ni col·legi de Ciències Naturals. També a l'arxiu municipal existeix diversa documentació (des de l'any 1873 fins a l'actualitat).

Abans de la implantació de l'educació oficial amb càrrec als pressupostos de l'Estat, només existia l'ensenyament particular. Així hi ha notícies que en algunes cases hi havia mestres llogats que ensenyaven de "lletra"; per exemple, a can Figueras, en l'època de la masoveria Guinart, n'hi havia un, que cobria les

Edifici escolar, avui desaparegut, construït l'any 1922.

necessitats de la casa i del veïnat, amb un sou de 15 ptes. mensuals i pensió completa; d'aquí passà a exercir una altra temporada a can Villà de les Bòries, la qual cosa dóna fe del caràcter itinerant d'aquesta professió a l'època.

Fins a l'any 1922 no s'inaugura el primer grup escolar a la població. Abans d'aquesta data, les escoles van tenir diverses ubicacions: cap als anys 1880-1900, eren les monges de can Reixaguet (can Falló) qui acollien les noies; també serví de col·legi femení "cal Bisbe" (avui ja ca l'Ubà), encara que no arribà a tenir caràcter oficial, ja que va tenir una curta durada, per raó que la seva implantació fou motivada per diferències polític-ideològiques, finalment superades. Pels volts de la segona dècada d'aquest segle, les noies tenien el col·legi a can Camps (avui can Gansola), al carrer dels Dolors. A can Manté, al mateix carrer, hi havia els nois.

L'horari escolar era de 8 a 11 i de 2 a 5. Les condicions eren precàries: fins a l'any 1912 no és pressupostada la compra d'una estufa per a l'escola de nenes, i consta inventariada com a material didàctic, com una màquina de cosir inservible, vuit cartells de lectura, un parell de mapes, un diccionari i poca cosa més. Els professors tenien al seu càrrec un centenar d'alumnes; una organització jeràrquicament estructurada era garantia d'ordre; amb la figura dels "instructors" (alumnes avantatjats o de cursos superiors), amb poders disciplinaris inclosos, com a ajudants. Ens trobem a l'època daurada del càstig corporal com a instrument pedagògic. Durant tots aquests anys i, fins a l'adveniment de la República, l'ensenyament es feia completament en espanyol i els alumnes havien de parlar a l'escola emprant aquesta llengua.

La construcció de les noves escoles (l'any 1922) encara que,

de moment, se seguia amb un mestre i una mestra, significà un notable avenç; es disposava d'un edifici modern, amb dues grans aules (una per sexe) amb els serveis necessaris i un espaiós pati d'esbarjo, i s'aconseguia així escolaritzar tots els alumnes en un únic centre i en més bones condicions.

L'any 1932, amb la reinstauració de la Generalitat de Catalunya, l'ensenyament a la vila entra en una etapa de normalitat pedagògica acompanyada d'un augment de recursos; així, es van condicionar quatre aules amb els seus serveis corresponents, augmentant la dotació de mestres a quatre, reduint el nombre d'alumnes per docent, amb la millora lògica de la qualitat educativa; la normalitat va arribar també amb l'ensenyament del català i en català. Durant la Guerra Civil, la

incorporació dels mestres a files afectà també l'activitat escolar. A l'entrada de les forces feixistes a la vila, les escoles van ser assaltades, amb la deterioració d'algunes instal·lacions i la desaparició de diversos objectes. Amb la victòria franquista vingué la depuració; dels quatre mestres en propietat només en quedà un, l'ensenyament en català és prohibit i retorna l'obligatorietat de parlar en espanyol.

Fins a la dècada dels setanta, es continua amb els mateixos locals i amb el mateix nombre de mestres (quatre) aconseguits en l'època republicana. Amb la inauguració, en el curs 1978-1979, del nou col·legi, finançat per la Generalitat de Catalunya, comença una nova etapa; de l'anterior no en queda testimoni físic, ja que les escoles velles foren enderrocades per ubicar-hi el nou edifici consistorial.

*L'actual grup escolar
Sant Jordi.*

Inventari de l'escola de nenes de l'any 1913

- 1 Santcrist
 - 1 Taula i tarima
 - 1 Retrat de S.M.
 - 1 Quadre de la Puríssima
 - 1 Ídem. de distribució del temps i el treball
 - 1 Ídem. del sistema mètric
 - 1 Rellotge
 - 1 Escrivania
 - 1 Armari
 - 1 Màquina de cosir
 - 5 Cossos de fusteria
 - 4 Pissarres
 - 1 Cavallet
 - 8 Cartells de lectura
 - 1 Tauler comptador
 - 1 Llibre de matrícula
 - 1 Ídem. d'Administració de fons
 - 1 Ídem. Visita d'Inspecció
 - 1 Ídem. d'Assistència
 - 1 Ídem. de l'any evangèlic
 - 1 Col·lecció de màximes morals
 - 1 Ídem. d'Història Sagrada
 - 1 Ídem. motlles per a dibuix
 - 1 Mapa d'Europa
 - 1 Mapa d'Espanya
 - 4 Cadires
 - 1 Cadira de braços
 - 1 Bandera
 - 1 Diccionari
 - 1 Col·lecció de pesos i mesures
 - 1 Espolsador i càntir
 - 4 Esborradors
 - 3 Bancs
 - 4 Punters
 - 1 Caixa per a guardar "labors"
 - 1 Segell amb inscripció
 - 3 Llibres de text
 - 1 Campaneta
 - 17 Tinters
 - 1 Estufa
- La mestra substituïda: Mercè Maymí.

ELS MESTRES

29

Des de mitjan segle XVIII, data a partir de la qual es tenen dades dels mestres que han passat per Maçanet i de la seva tasca a la vila, s'ha pogut constatar que els professors eren persones respectades, talment com si fossin autoritats; no pas solament pels alumnes, sinó per tothom. Aquesta autoritat era admesa tant dins com fora de l'aula escolar i conformava el paper del mestre dintre d'una estructura social pròpia del món rural i el feia un personatge clau en la vida del poble.

Amb matisos, es pot dir que aquesta situació es perpetua fins als anys setanta d'aquest

El mestre Sr. Lluís Serra amb un grup d'alumnes.

segle, quan, coincidint amb el boom industrial i demogràfic de la vila, el nombre de mestres passa de 4 a 20, deixant de residir en la seva majoria a Maçanet.

Entre els mestres que van tenir una influència especialment important en la vida social i cultural de Maçanet, cal fer esment, en primer lloc, del Sr. Cugat Estrach, primer docent afincat a la vila que se'n tingui notícia i que va exercir durant un període de 33 anys (1850-1883); per l'època de què parlem i per la llarga durada de la seva estada a la població, és evident que la seva tasca va deixar una empremta sòlida i perdurable.

Destaquem, principalment, la persona de Pere Cantenys i Batlle, mestre a Maçanet des l'any 1902 fins al 1926; durant la seva estada, cal remarcar l'esforç que féu per alfabetitzar

les persones que, passada l'edat escolar, no sabien llegir ni escriure; durant els mesos d'hivern, quan la feina de pagès ho permetia, es feien classes nocturnes per a adults que van donar uns resultats excel·lents. Entre tota la gent nascuda el passat segle XIX a Maçanet, el nombre d'analfabets és del tot inapreciable. Pere Cantenys va coincidir amb Àngela Baró, que fou mestra a la vila durant 13 anys (1917-1930); tots dos, juntament amb el marit d'aquesta, en Rossend Riba (professor de música), formaren un equip d'ensenyants que crearen i arrelaren a Maçanet les anomenades Festes de l'Arbre i l'Homenatge a la Vellesa (que avui encara es conserva). Els preparatius i la celebració d'aquests actes ompliren el temps de lleure dels maçanetenys, en la mateixa

línia que Rossend Riba, amb els concerts de piano i amb el seu treball a la coral "La Constància", obria nous horitzons de caire participatiu. Aquests mestres, que havien treballat durant anys per aconseguir una ubicació digna i definitiva per a les escoles, van tenir l'honor i l'orgull de poder inaugurar aquell grup escolar que va ser realitat l'any 1922.

El Sr. Josep Cozcolluela amb els seus alumnes, l'any 1932.

Tot i que el Sr. Josep Cozcolluela Segura va ser mestre a Maçanet només durant 6 anys (1927-1933), és recordat encara pel seu esperit liberal i democràtic; aragonès de naixement, s'expressava en català i era un profund coneixedor de Catalunya, de la seva llengua, cultura i tradicions i un gran defensor dels seus drets. Va ser l'home dels canvis pedagògics a l'escola; dels famosos "Reyes godos" va passar a explicar la desconeguda assignatura d'Història de Catalunya, va

introduir lliçons pràctiques d'astronomia, anatomia, història natural... Hi ha un fet que ens il·lustra en l'orientació pedagògica d'aquest mestre: un any que hi havia una malura als sembrats de blat, va fer prendre mostres pels alumnes per a analitzar-les a Barcelona; un cop obtinguts els resultats, a l'escola es feren unes redaccions, que es repartiren pel poble i la gent de pagès a fi d'explicar a tothom el que era l'epidèmia de la neula del blat.

Lluís Serra i Domingo va arribar a Maçanet l'any 1934 i exercí de mestre fins a la seva jubilació: són més de 40 anys de tasca educativa, de formació eminentment pràctica i útil, de preparació i orientació dels alumnes envers el món del treball o dels estudis superiors. Va ostentar el càrrec de secretari de la "Hermandad Sindical de Labradores y Ganaderos", regularitzant definitivament la Seguretat Social Agrària. La Sra. Coloma Surós i Abellà, mestra a Maçanet des de 1963, després de 28 anys de dedicació ha estat la primera directora del nou Col·legi Sant Jordi; és el símbol del naixement d'una nova etapa.

El mestre Sr. Cantenys, l'any 1914, amb els seus alumnes.

LA REPÚBLICA

30

78

Les eleccions municipals del 12 d'abril de 1931, amb la victòria dels republicans en la major part de l'Estat espanyol, determinaren la renúncia i exili del rei Alfons XIII i la proclamació de la República Espanyola.

A Maçanet, però, la llista representativa de la gent progressista, composta per Fèlix Reyner, Josep Romaguera, Emili Planas, Llorenç Rusalleda, Josep Tarrés i Josep Miquel, no triomfà. La victòria fou per a la candidatura conservadora o de dretes. El primer alcalde de la República fou l'Emili Llinàs i Bancells.

No se celebraren actes públics ni festius amb motiu del canvi de règim. La gent, uns il·lusionats amb l'esperança d'una nova situació política; altres, amb una certa temença... Ai, pobres capellans! —deia una dona...

A l'escola, el mestre Sr. Josep Cozcolluela donà als alumnes una llarga explicació del que significava la República, de la llibertat, de la tirania de la Dictadura de Primo de Rivera. Al Sr. Cozcolluela l'il·lusionava, i així ho manifestava, el fet que un mestre, el Sr. Marcel·lí Domingo, fos ministre de "Instrucción Pública" en el primer Govern de la República. Es resaren tot un seguit

d'oracions agraint l'arribada de la República sense vessament de sang i perquè fos l'inici d'una nova etapa de prosperitat i modernitat per a tot el país.

Al poc temps, s'instal·là el Centre Republicà en el primer pis d'una casa de la plaça, l'antic cafè de cal Bisbe, on durant tots els anys que durà la República fou la seu catalanista. L'any 1932 s'amplià l'escola pública amb el nomenament d'un mestre i una mestra, quedant així

Antic local de can Gansola, al carrer dels Dolors, que fou seu, l'any 1936, de la Societat Nova Jovenut.

l'ensenyament més equilibrat. Per això fou necessària una petita ampliació del grup escolar, ja existent des de l'any 1922.

El 14 de gener de 1934 tingueren lloc unes noves eleccions municipals en les quals sortí guanyadora la candidatura representativa del Centre Republicà. El cap de llista i nou alcalde fou en Salvador Bosch i Ruhí, seguit d'en Fèlix Reyner, Jaume Romaguera, Josep Ruhí, Josep Mola i Josep Turon.

Els fets del 6 d'octubre de 1934, encara que foren seguits atentament per bona part de la població, no produïren cap mena d'alteració pública. No obstant això, al cap de pocs

dies l'Ajuntament fou destituït i va ser formada una Comissió Gestora presidida per Emili Llinàs com a alcalde gestor. Als integrants de l'Ajuntament destituït els prengué declaració i formulà atestat un comandant de l'Exèrcit, però no es produí cap detenció.

Aquests successius canvis d'Ajuntament impedièren la realització de cap iniciativa, sobretot en obres públiques. Tothom era conscient de la necessitat imperiosa d'emprendre obres de sanejament (clavegueres inexistents), però no es feia res.

El desgavell polític arreu de l'Estat espanyol desembocà en les eleccions generals del 16 de febrer de 1936. Els partits polítics s'agruparen en dos bàndols antagònics: el Front Popular d'Esquerres per una part, i el "Frente de Orden" per les dretes. La victòria fou per al Front d'Esquerres, cosa que portà una llei d'amnistia política immediata i el restabliment de l'Estatut de Catalunya, la Generalitat i els ajuntaments que havien estat destituïts arbitràriament des del 6 d'octubre de 1934. Aquesta

Full volant satíric, de l'any 1936.

79

victòria electoral de les forces progressistes i liberals, radicalitzà encara més l'actitud del caciquisme intransigent. A Maçanet, es manifestà sobretot amb una escissió en la societat recreativa "Unió Maçanetenca", amb la formació d'una altra rival, la "Nova Joventut", amb seu a la sala de ball de "can Gansola", cosa que provocà un enfrontament entre el jovent del poble, la major part del qual ignorava que representava tot allò. Era el preludi de la gran tragèdia que s'apropava.

Programa Electoral

Los abajo firmados, futuros candidatos, se comprometen caso de salir Concejales a cumplir el siguiente Programa:

1. Dar cuenta de los ingresos y gastos anuales fijándose en el talón de amortización, que se elabora anteriormente según costumbre, expuestas los días que señala la ley y entregando un talón a cada contribuyente, con el resumen anual de cuentas.
2. Que siendo de imprescindible necesidad el teléfono guaidatá orden preferente a las demás obras a realizar.
3. Siendo de imperiosa necesidad la urbanización y limpieza de las calles, necesidad sentida por el pueblo en dos reuniones públicas, se procurará dar impulso rápidamente a dichas obras.
4. Exposición detallada al público de las cuentas municipales durante la "dilatadora", hasta el presente, (del año 1923 al 1931), no en sus de vigencias ni en sus días que el pueblo conoce tal administración, a los representantes no elegidos por voto popular sino que lo fueron por mandato dictatorial.
5. Tambien dado el exceso de matriculas de los alumnos de las escuelas y a fin de que puedan adquirir la necesaria instrucción, sin distinción, se procurará si el presupuesto lo permite, aumentar en un profesor auxiliar las dos secciones, niños y niñas.

Este Programa tendrá su efecto en el caso de que dichos Concejales obtengan mayoría en el Ayuntamiento. En caso contrario, si así que caregan indistinto, se por que obligan de primer y segundo la exposición al pueblo de las cuentas municipales, se marcan una vez al año.

A los que merecen cumplir, firmar y se ratifican los señores concejales provinciales, como se sabe Compañía.

FELIX REYNER.—JOSE ROMAGUERA.—EMILIO LLINAS.—
LORENZO RUSCALLEDA.—JOSE TARRÉS.—JOSE MUJAL.

Programa electoral de l'any 1931.

LA GUERRA CIVIL

31

El diumenge 19 de juliol, a Maçanet, aparentment, tot estava tranquil. A l'església parroquial, al matí se celebraren les misses acostumades i al migdia encara se celebrà un bateig.

A la tarda, el jovent del poble es traslladà a la propera estació ferroviària de l'Empalme, per gaudir de la festa major que cada any s'hi celebrava per aquesta data. En arribar allà, es trobaren que s'havia declarat la vaga general, que tota la circulació era paralitzada i un Comitè de ferroviaris, que s'havia format, impedia la celebració de tot acte festiu. Davant d'això, el jovent se'n tornà cap al poble i l'orquestra que hi havia d'actuar féu el ball

Guerra Civil. Instrucció a can Gregori dels mobilitzats per a anar al front.

a la societat, com si res estigués passant. Ja l'endemà, començaren a aparèixer pel poble cotxes, amb banderes i les sigles de la CNT-FAI, ocupats per milicians armats. I aquella mateixa setmana, un dia cap al tard, incendiaren l'església parroquial. El seu interior quedà totalment destruït.

Es formà un Comitè Antifeixista presidit per Jaume Brucet, militant socialista, i s'instal·laren a la rectoria. Als pocs dies, una part de la gent que formava el Comitè: en Barceló, Sagra, Nito Bach, Roca... més afins a la CNT-FAI, se'n separaren i muntaren als baixos de can Trincheria el que anomenaren "Comitè de Guerra". En Roca, més conegut per en "Júria", sempre amb la pistola penjada a la cintura, fou durant un temps "l'home fort" de Maçanet.

El rector de la parròquia, Mn.

Josep Planells, havia fugit cap al bosc, d'on fou recollit per persones amigues i, secretament, passà tres mesos a can Romaguera, domicili d'un directiu del Centre Republicà que amb d'altres companys empararen el senyor rector. Més endavant, can Pau, una altra casa veïna, l'acolliren fins que s'acabà la guerra. D'aquesta manera salvà la vida Mn. Josep.

Aviat començaren les persecucions de gent de dretes. Emili Llinàs hagué de fugir en ser assaltat el seu domicili, però de moment no es produí cap assassinat de gent del poble. En canvi, començaren a aparèixer homes morts al peu de la carretera, sobretot de la Nacional II, que eren recollits i portats al cementiri de Maçanet.

El dia 18 d'octubre de 1938 foren assassinats a Barcelona, en ple carrer, en Miquel Bancells i el seu cosí Emili Llinàs. En Miquel Bancells tenia 24 anys i era un destacat militant d'Estat Català i directiu del Districte 6è del CADCI a Barcelona. Fou una víctima més de la persecució dels anarquistes de la CNT-FAI sobre el catalanisme independentista. L'Emili Llinàs, perseguit a Maçanet, s'havia refugiat a Barcelona. En arribar la tardor, marxaren cap al front d'Aragó les primeres lleves mobilitzades: la del 36 i, al cap de poc, la del 35, 34, 33... i ja aviat arriben notícies dels primers nois morts al front.

El 20 de març de 1937 fou mort a trets en Jaume Brucet, president del Comitè Antifeixista. L'esperaven de nit, a la carretera prop de Sant Jordi, quan tornava cap a casa

seva amb bicicleta. Pel maig de 1937, igual que en d'altres pobles, a Maçanet es féu una emissió de paper moneda de diferents valors: 0,25 i 0,50 cèntims i d'1 pesseta. Els primers refugiats que arribaren a Maçanet procedien de Màlaga, llavors que aquesta ciutat fou ocupada per les tropes franquistes. Més endavant n'arribaren de Bilbao.

Els diumenges, el poc jovent que quedava —parlem de nois, perquè les noies hi eren totes—, feien ball amb piano i cinema mut amb llum de gas, per manca d'electricitat. Cada vegada marxava més jovent cap als fronts de guerra i arribaven notícies de més morts. Hi havia dificultats i penúries de tota mena. Per això, el 2 de febrer de 1939, per a molta gent, l'arribada dels "nacionals" a Maçanet fou l'acabament d'una tragèdia que de cap manera s'havia d'haver començat.

Val d'1 pesseta emès l'any 1937 per l'Ajuntament de Maçanet.

Veïns de Maçanet de la Selva morts a la Guerra Civil (1936-1939)

Pere Amargant Deulofeu
 Alfred Aragay Cañet
 Martí Aragay Orench
 Joan Artigas Marquès
 Miquel Bancells Nadal
 Narcís Bassó Roca
 Josep Bassols Bou
 Josep Bosch Ruhí
 Jaume Brucet Gelmà
 Jaume Camps Pimàs
 Pere Casquet Vila
 Josep Casquet Vila
 Joaquim Clos Rosell
 Joan Colomer Miquel
 Joan Deulofeu Gascons
 Josep Deulofeu Gascons
 Pere Ferrer Bernatallada
 Alfons Frigola
 Rossend Gelmà Puig
 Jaume Gener March
 Josep Juanhuix Iglesias
 Emili Llinàs Bancells
 Joaquim Llorens Sabé
 Narcís Massó Garolera
 Josep Massó Garolera
 Salvador Mir Zaragoza
 Joaquim Mir Zaragoza
 Lluís Planas Barrera
 Jaume Romaguera Serra
 Lluís Roura Masgrau
 Francesc Rusalleda Mateu
 Jaume Serra Burjachs
 Francesc Serra Burjachs
 Enric Serra Burjachs
 Salvador Subiranas Horta
 Llorenç Tomàs Surós
 Enric Torroella Mateu
 Josep Valentí Masferrer
 Josep Vendrell Turon

LA POSTGUERRA

32

82

El dia 2 de febrer de 1939, després de disparar unes quantes canonades sobre el poble, una de les quals caigué sobre can Guinart, al carrer dels Dolors, i matà una noia, entraren les forces franquistes. Aviat s'organitzaren misses de campanya a la plaça, esperant que l'església fos netejada després de l'incendi de l'any 1936. Paradoxalment, els qui se situaven a primera fila a missa eren antics anticlericals, però ara entusiastes addictes a la "nova situació".

Fou nomenat primer alcalde i "comandant militar" en Miquel Pons i Llach, un home que quan es proclamà la República es manifestà com un fervent

republicà i anticlerical, però que a poc a poc es decantà. S'organitzà la Falange i la Sección Femenina. Tenien el "cuartel" al carrer Migdia. A les misses, els sermons eren obligatòriament en castellà i hi feia "guàrdia d'honor" una "escuadra" de falangistes amb fusells.

Tot seguit es canviaren els rètols dels carrers. Foren restablerts el de Sant Sebastià (Carles Marx) i el dels Dolors (Miquel Bancells). Al carrer de La Rosa, li posaren General Mola; al carrer Nou, Calvo Sotelo; al de Migdia, José Antonio; al carrer de Sils, Dos de Febrero; el de Vitlladors, que li havien posat Jaume Brucet, passà a dir-se d'Emili

Altar major de l'església parroquial, un cop netejada després de l'incendi.

Llinàs, i al carrer Trullàs, Llorenç Tomàs.

Foren detinguts una dotzena d'homes per denúncies i per pressions dels "vencedors", els quals ingressaren a la presó de Girona.

De seguida fou prohibida terminantment tota activitat pública en català, i l'ensenyament als col·legis era rigorosament en castellà. Quan arribaren les depuracions, foren desterrats del poble els mestres Sr. Fàbregas i les Sres. Monells i Saus. El nom de l'antiga societat recreativa "Unió Maçanetenca" es canvià pel de "Centro de Esparcimiento de

F.E.T. y de las J.O.N.S.”
Aviat sorgiren discrepàncies entre els nous governants del poble i l'alcalde Miquel Pons Llach fou rellevat i nomenat agutzil. Fou substituït per en Tomàs Prats i Adroher.

Passats tres mesos, sortiren de la presó en Josep Pascual i en Jaume Ruscalleda, i al cap de nou mesos també fou alliberat en Fèlix Reyner sense càrrecs ni judici. Després d'una altra llarga temporada, sortiren en llibertat provisional en Salvador Suñé, en Lluís Ruhí, Santiago Guitó i Pere Vendrell. Restaren a la presó en Josep Espriu, Josep Fàbregas, Enric Bancells, Joan Planas i Joaquim Mola, que fins a l'any 1942 no foren jutjats en “consejo de guerra sumarísimo”. El dia del judici,

abans de comparèixer davant del tribunal militar, la desesperació d'aquells homes, que ja sabien que estaven condemnats a mort i segurs d'ésser afusellats a la propera matinada, era d'un patetisme indescriptible. Quan el comandant jutge acabà de pronunciar les cinc sentències de mort, dos homes de Maçanet encengueren ostentósament un “puro” tot sortint eufòrics de la sala del judici. A les dotze de la nit els comunicaren la “conmutación” de la pena per la de cadena perpètua. Un temps després, sortiren tots en llibertat. El final de la Segona Guerra Mundial, amb la derrota del feixisme, fou determinant perquè afluixés la repressió política.

Mentrestant, la gran corrupció

Una desfílada de falangistes en entrar a l'església parroquial poc temps després d'acabar-se la Guerra Civil.

en l'administració motivà l'aparició de l'anomenat “estraperlo”. Des de Girona s'havia instaurat com una mena de frontera entre Maçanet i Tordera (límit de província) i aquí hi passaren coses inversemblants. El tràfic clandestí de vedells, porcs, blat, farina, llegums, llet, etc., intentant eludir la vigilància de la Guàrdia Civil i arribar al terme de Tordera, era constant. La necessitat i escassetesa d'aliments originà el tràfic del mercat negre i, en conseqüència, alguns, sense escrúpols, guanyaren molts diners, mentre d'altres es morien de gana.

Inauguració oficial de les cases barates, l'any 1948.

DEL FRANQUISME A LA DEMOCRÀCIA

33

84

Normalment, els alcaldes de l'etapa franquista foren persones addictes al règim, que havien de jurar els "principios del Movimiento". Els nomenava directament el governador civil.

Durant tot el període franquista, a Maçanet li correspongueren sis regidors i l'alcalde, encara que el primer Ajuntament Gestor, sortit el 6 de febrer de 1939 i presidit per Miquel Pons Llach, tingué set regidors: en Llorenç Quellos Surrà, Narcís Vilella Serra, Joan Brossa Homs, Martí Vilella Tomàs, Ramon Soler Adroher, Pere Caballé Sagrera i Josep Nadal Torrent. Aquest Ajuntament durà fins al 28 d'octubre de 1939, en què fou nomenat nou

alcalde en Tomàs Prats Adroher. Aquest fou substituït per Miquel Pares Bosch el 28 de febrer de 1941, que exercí el càrrec fins al 15 de juliol de 1944, que és quan fou rellevat i nomenat nou alcalde en Josep Serra Burjachs.

El 27 d'abril de 1946, per renúncia de Josep Serra, actua d'alcalde accidental en Narcís Planas Virolés, el qual poc després, el 26 de novembre, va ser confirmat en el càrrec. Cobrí un llarg període, que durà fins al 26 de juliol de 1961. Durant el seu govern, l'Ajuntament adquirí els terrenys on avui està ubicada la zona esportiva municipal.

El 26 de juliol de 1961, entra

Col·locació de la primera pedra del nou Ajuntament, l'any 1983.

com a alcalde en Lluís Vilella Torrent. Es comença a promoure el projecte de portada d'aigua potable al poble i es planteja la possibilitat de confeccionar un Pla General d'Ordenació Urbana. El 31 de desembre de 1964 presentà la dimissió per canvi de residència, i és substituït interinament pel regidor Germiniano Lozar López fins al 19 de maig de 1965, en què és nomenat nou alcalde en Salvador Rovira Deulofeu.

S'inicien els treballs de redacció del primer Pla General

d'Ordenació Urbana, es porta a cap l'obra de proveïment d'aigua potable i es construeix la Pista Poliesportiva. Salvador Rovira presentà la dimissió el 31 d'octubre de 1971 i és rellevat per en Joan Munsó Prats. És aprovat el Pla General d'Ordenació Urbana el 17 de març de 1972 i seguidament es construeix la Piscina Municipal.

En les primeres eleccions municipals democràtiques, de l'any 1979, es passà de sis regidors a nou, gràcies al creixement demogràfic del poble, i es presentaren les candidatures d'UCD, CDC i una d'Independents. Surt nou alcalde l'Antoni Planas Ciurana, amb sis regidors d'UCD i tres de CDC. S'emprèn la revisió del Pla General de 1972 i és aprovat el nou el 27 de març de 1983. Es construeix el nou dipòsit municipal d'aigua i comença la construcció de l'edifici del nou Ajuntament.

En les eleccions de 1983, l'Ajuntament passa a tenir onze regidors. El 23 de maig és proclamat alcalde en Josep M. Casals Bargalló que, militant en les files de CDC, encapçala la candidatura "Independents de Maçanet". Obté cinc regidors, i n'hi ha altres quatre de CiU i dos del PSC-PSOE. S'acaba la construcció del nou Ajuntament i del Pavelló Poliesportiu. El 6

de febrer, els regidors de la seva mateixa candidatura promouen una moció de censura contra l'alcalde, que es rebutjada per "defecte de forma" i no s'arriba a debatre.

En Pere Caballé Ruiz accedeix a l'alcaldia el 9 de juliol de 1987 com a cap de llista de CiU amb tres regidors i amb el suport de tres més del PSC-PSOE. Queden a l'oposició tres regidors d'"Independents de Maçanet" i dos del GAM. El 10 de març de 1988, Pere Caballé i Joan Suñer, tinent d'alcalde d'Hisenda, presenten la dimissió. És nomenat nou alcalde el regidor Antoni Guinó Bou, que compta amb el suport del PSC primer, i més tard amb d'altres grups, pacte que finalment també es trenca. En aquesta legislatura es fa la portada d'aigües des de la Tordera, i es crea el nou Dispensari.

En les eleccions de 1991, es presenten cinc candidatures per cobrir onze escons de regidor. En surten elegits cinc de la UIM, tres de CiU, un del PSC-PSOE, un d'IC i un del GIAM. Es proclama alcalde Antoni Guinó amb el suport del regidor d'IC, pacte que es trenca i és presentada una moció de censura el 25 de març de 1992 i que, després de reiterats requeriments administratius, es debat el 19

Visita de Jordi Pujol amb motiu de la inauguració del Pavelló Poliesportiu.

de març de 1993, amb l'elecció del nou alcalde, Jordi Munsó Viñolas, de CiU, amb el suport del PSC, IC i GIAM.

Malgrat la inestabilitat municipal d'aquests últims anys del període democràtic, Maçanet ha conegut millores importants en ensenyament, assistència social, esports, urbanisme... Altres àrees no han estat tan ateses, com cultura, medi ambient, equipaments, per la poca continuïtat dels grups governants.

EL FUTBOL

34

bastant pendent. La vestimenta del *Club Deportivo Maçanet* consistia en jersei vermell i pantalons negres. Jugadors que formaren part de l'equip en aquesta època foren en Josep Espriu, Pere Deulofeu i Jaume Codina com a porters; Josep Artigas, Josep Pascual Ruhí i Amerio Casabó com a defenses; Josep Bancells, Joan Fàbregas i Albert Salvatella, entre d'altres, com a mitjos; i com a davanters, Josep Call, Xavi Trincheria, Joan Vila, Josep Delofeu, Joan Viader i Pere Pons, entre d'altres.

Entre els anys 1931-1932, hi hagué noves incorporacions, com foren les de Josep Quellos, Joan Artigas, Alfred Aregay, etc. El nom del *Club Deportivo Maçanet* passà a ser *Club Deportivo Nosaltres Sols* i l'uniforme fou de jersei blanc amb una estrella de cinc puntes, blava, i les inicials de N.S., i pantalons blaus. El camp de joc

s'ubicà a l'anomenat Camp d'en Llrinós, terreny situat davant la Pista Jardí.

En l'any 1933 s'organitza el torneig anomenat "Mar i Terra", en el qual jugaven equips no federats, com el Vidreres, Breda, Maçanet, Sils... (terra endins); Lloret, Tossa (vora la mar). Com que no tenien àrbitres federats, varen acordar que el visitant es portés l'àrbitre. Aquesta decisió no fou gaire encertada, ja que quan l'equip de casa perdia donaven la culpa a l'àrbitre i el partit solia acabar a bufetades. Aquest torneig durà fins a l'any 1936. Després passà a anomenar-se, l'entitat, *Sport Club Olímpic*.

L'any 1942, una fornada de bons jugadors, que disposaven d'un camp al costat de ca l'Esparra,

Equip del C.D. Nosaltres Sols, l'any 1935, al Camp d'en Llrinós.

El futbol a Maçanet es començà a practicar l'any 1920. En la primera època de futbol a Maçanet es jugava en un camp situat davant del cementiri. Cal esmentar que els colors del *Club Maçanet* eren els blau-grana i els defensaven, entre d'altres, en Miquel Coll, Joan i Josep Costa, Narcís Vila, Josep Bosch, Josep Pascual Viader... Quan l'equip s'havia de desplaçar per a jugar en poblacions veïnes, a falta d'autos de línia solien utilitzar les tartanes d'en Pau Fàbregas o d'en Miquel Reyner.

La segona època del futbol a Maçanet data de 1928-1929 i es jugà a "La Parada d'en Viader". S'ha de dir que aquest camp tot i tenir les mides correctes feia

reviuria l'esport del futbol a Maçanet, amb els colors blau-blanc arlequinats i amb el canvi de nom corresponent: *Unión Deportiva de Massanet*. Aquesta època fou la més brillant del futbol a Maçanet. Teníem un planter de jugadors com els Martí Monràs i Alfons Soms, com a porters, i els jugadors de camp Josep Vila, Llorenç Quellos, Josep Llorens, Quim Peraferrer, Manel Pons, Jaume Pujol, Enric Bosch, Josep Soms, Alfons Llinàs, Lluís Artigas, Lluís Vilella, Josep Bancells, Agustí Xarbau, Joaquim Rey, Sadurní Costa, Pere Caballé... Es jugaren partits amistosos, i per les festes majors hi havia en joc un trofeu, cosa que donava més al·licient al partit. Més endavant, la *Unión Deportiva de Massanet* es federà i començaren a jugar partits oficials amb el mateix encert.

Al final dels anys quaranta entraren noves figures que asseguraren la continuïtat del futbol, i passats dos anys l'Ajuntament comprà un terreny per a ubicar-hi el camp. Es tornà a jugar amb una nova

plantilla, l'any 1980, i tenint com a entrenador en Josep Masferrer, de Santa Coloma, s'aconseguí que en la temporada 1984-1985 l'equip pogués arribar a Primera Categoria Regional. Passada la següent temporada a la mateixa categoria amb bons resultats, es jugà la vinent temporada amb un jugador del poble, Joan Tomàs, com a porter suplent, per raó de la manca de jovent capacitat per a jugar en la mencionada categoria. Aquest fet no agradà gaire a la gent del poble, i en la temporada 1989-1990 es perdé l'ascens.

Equip de la U. E. Maçanet, temporada 1988-89. L'any següent es perdé la categoria i, davant el desencís general i cansament de la junta, es dissolgué temporalment el futbol a Maçanet.

Equip de futbol de la U.D. Maçanet, any 1949.

L'any 1992 s'ha tornat a obrir una altra etapa, que esperem i desitgem que reculli molts fruits, igualment com el primer club creat i federat de futbol-sala, format en aquest mateix any i per jovent del poble.

Equip de futbol de l'any 1962.

EL SHUM

35

*Infantils del SHUM,
anys 1960-70.*

88

Les primeres activitats de l'hoquei sobre patins a Maçanet s'han de situar a partir de la construcció de la Pista Jardí, construïda per la societat recreativa "Unió Maçanetenca" i inaugurada el dia 10 d'agost de 1949, festa major del poble.

El fet de disposar d'un espai adequat, motivà que a un bon grup de joves els moguéssin l'afany i afecció a aprendre de patinar. Es tardà un temps per a dominar la tècnica del patinatge i donar els primers passos en la pràctica del joc de l'hoquei i arribar a formar un equip.

En arribar a la primavera del 1952, una comissió de socis de la "Unió Maçanetenca" formada per en Joaquim Rey, Alfons

Soms i Josep Vidal, s'ocuparen d'organitzar una secció esportiva que, integrada en l'entitat, portaria el nom de Secció d'Hoquei Unió Maçanetenca (SHUM).

El 15 de juliol es jugà el primer partit de caire amistós amb el Triton, de Girona, i a partir de llavors s'anaren jugant sovint partits d'entrenament o "rodatge" amb d'altres equips. Els jugadors pioners d'aquesta primera època, en Paco Costa, Pere Barceló, Ernest Maresma, Pere Martinell, Agustí Maresma, Lluís Vidal, Francesc Brossa, Josep Pujol, Narcís Codina i Joan Pagès, hi posaven tot el seu entusiasme juvenil.

El 4 de setembre de 1952, el SHUM fou inscrit a la Federació

Catalana d'Hoquei i Patinatge, pagant 100 pessetes com a dret d'inscripció i 500 ptes. com a dipòsit reglamentari.

L'any 1953, el SHUM, amb un equip ja perfilat, participà per primera vegada en un campionat oficial de Catalunya juntament amb el C.P. Vic, el C.P. Tordera, l'Ausa, de Vic, C.H. Mataró, C.P. Barberà, C.H. Balenyà... amb resultats ben discrets. Després d'aquesta primera sortida en competició oficial, es continuen jugant partits amistosos, i l'any 1954, a partir del 17 d'octubre, es comença una nova edició del campionat, anomenat llavors Categoria Regional, amb la participació també del SHUM, i des de llavors el nostre Club ha

estat present sempre en les diferents competicions oficials.

El Club va tirant endavant tot i els temps difícils que es viuen, amb dificultats de tota mena. L'afecció de jugadors i simpatitzants és cada cop més arrelada, i van sorgint nous jugadors al poble i més clubs en diferents poblacions.

A partir dels anys seixanta es comencen a formar equips d'hoquei base entre la mainada, amb la col·laboració molt efectiva del senyor rector Mn. Francesc Berga, gran aficionat als esports.

L'any 1968, un equip d'infantils del SHUM surt per primera vegada de Catalunya per jugar una "fase de sector" a València, i en 1969 disputen a Madrid una "fase final" del Campionat d'Espanya. Per altra banda, s'han anat renovant, en el seu moment, les Juntetes Directives del Club, i a partir de la construcció aquest any 1969 de la Pista Poliesportiva Municipal, el SHUM experimenta una gran expansió amb la formació de nombrosos equips que s'enquadren en les diferents categories de l'hoquei base.

L'any 1979, els diferents equips del Club ja havien aconseguit dotze títols de Campions Provincials i participat en diferents campionats estatals.

Per altra banda, el SHUM celebrà (amb una mica de retard) les Noces de Plata l'any 1980, i el 1982 s'aconsegueix el primer títol de Campió d'Espanya a càrrec de l'equip d'alevins. També, en aquest any 1982, el SHUM és elegit com a millor entitat esportiva provincial.

L'any 1983, els diferents equips de l'entitat aconsegueixen nous èxits: Campions de Catalunya els alevins i d'Espanya els infantils, mentre els sèniors ascendeixen a la Primera Divisió Estatal, i, el següent any 1984, els infantils tornen a conquerir el títol de Campions d'Espanya.

L'acabament, l'any 1985, de l'obra de construcció del Pavelló Poliesportiu Municipal, és una fita important per al poble de Maçanet, la que ha influït decisivament en el gran

desenvolupament de l'hoquei sobre patins. El Pavelló fou inaugurat oficialment el dia 9 de juny de 1986 pel president de la Generalitat, Sr. Jordi Pujol.

L'ascens, l'any 1989, del primer equip a la Divisió d'Honor, juntament amb la del segon o B a la Primera estatal, són també dates memorables en la trajectòria del Club. Finalment, cal destacar la publicació, l'any 1992, del llibre *SHUM, 40 anys d'història*.

Durant els darrers quinze anys han passat per l'escola del SHUM més de 400 minyons, aconseguint el següent palmarès:

- 38 campionats de lliga provincial
- 7 campionats d'Espanya
- 6 campionats de Catalunya
- 1 copa d'Espanya.

89

*Plantilles del SHUM,
temporada
1992-1993*

EL TEATRE

36

Grup teatral
"El Ginjol".

Les primeres dades que tenim daten de 1918-1920. La societat recreativa "Unió Maçanetenca" dugué a terme una sèrie de representacions teatrals en un local anomenat Sala d'en Maidó, actualment desaparegut, on es varen representar diferents obres, una d'elles *Els dos didots*. Els integrants d'aquesta secció teatral, tot jovent de llavors, eren: Maria Martinell, Ramona Bosch, Marina Ribas, Rosita Pascual, Conxita Homs, Maria Vilella, Emília Esqueu, Josep Martinell, germans Joaquim, Lluís i Josep Ruhí, Miquel Coll, Jaume Rusalleda, Joaquim Esqueu, Joan Vilella, Emili Planas i, com a assessor i

organitzador, el Sr. Rossend Riba. Tot i que no tenim cap referència de l'espai de temps que es mantigué aquesta secció teatral, se suposa que fou de poca durada per qüestions laborals, ja que el jovent havia de marxar a treballar fora del poble o bé a servir la pàtria, i les noies es casaven.

La següent agrupació, la "Penya Els Tranquils", datava de l'any 1932-1933 i va poder actuar a la primera fase del nou local social de la "Unió Maçanetenca", amb el seu propi director, Antoni Astier. L'elenc era format per Josep Juanola, Lluís Ruhí, Josep Llorens, Pau Morral, Joan Alabert, Rosita Ruhí,

Joaquima i Clotilde Llorens, Jaume Rovira, etc.

Al final de la Guerra Civil espanyola (1938-1939), un matrimoni format pel Sr. Vilallonga i la Sra. Anna Castells, que pertanyien a l'Orfeó Calellenc, vingueren a Maçanet i aplegaren jovent per a representar obres com *Embolica que embolica* i *Com s'enreda la troca*.

L'any 1945 sorgí un grup teatral format per la unió d'antigues agrupacions amb la integració de nous elements. Desinteressadament emprengueren la construcció de l'escenari de la "Unió

Maçanetenca". Cal destacar-ne els vestuaris, situats sota mateix de l'empostissat. Una adequada il·luminació i una decoració excel·lent arrodoniren el conjunt de l'obra. Aquest elenc estava format per Joaquim Rey, Joan Alabert, Magí Clarió, Joan Tomàs, Agustí Xarbau, Martí Masjuan, Jaume Rusalleda, Joan Viader, Lluís Bosch, Alfons Soms, Sadurní i Paco Costa; i, per part de les noies, Lola Llinàs, Victòria i Rosita Ruhí, Rosita Serra, Ramona Rovira Bosch, Maria Miquel, Pilar Tomàs Rovira, etc. Representaren obres prou conegudes, com *La mort de l'escolà*, *Els pastorets* i l'obra dramàtica d'ambient rural, *La creu de la masia*. Com a tret característic s'hauria de destacar la persona de Miquel Coll, per la seva tasca, sempre difícil, d'apuntador.

Agrupació teatral "Can Batista" representant l'obra "Amor, direcció prohibida".

L'any 1957 es fundà l'Associació d'Antigues Alumnes de Maçanet de la Selva. La mestra Sra. Rosa Campdepadrós, que portà a terme l'agrupació de noies recentment sortides de col·legi, formà una secció teatral. Destaquem les representacions de *Els secrets dels Torrebona*, *La molinera del molí bonic* i en 1958 posaren en escena l'obra amb més èxit: *Mare Araceli*. Dita agrupació durà fins a l'any 1961, en què la Sra. Rosa fou destinada a una altra població.

En 1965 es fundà el "Club Can Batista", format per jovent de Maçanet que, tot i que tenien local propi, a l'últim acabaren per demanar a la societat "Unió Maçanetenca" que els deixés l'escenari per a representar-hi les seves obres: *Pi*, *Noguera* i *Castanyer*, *fabricants de mobles* i *Jo seré*

Agrupació teatral "Antigues Alumnes".

el seu gendre. Dirigits per Joan Alabert i més tard per l'Agustí Xarbau, interpretaren *Amor*, *direcció prohibida* i *Cal retratista*.

Passaren deu anys sense teatre fins que sorgí l'agrupació "El Gínjol", en 1981, i sota la direcció de la Sra. Montserrat Rovira tota una colla de jovent representaren *La Festa Major*, *El petit món d'una placeta*, *Història d'un mirall*, *El pretendent*, etc. S'ha de dir que l'agrupació, des de fa un temps, es troba davant la dificultat de no tenir un local apropiat, ja que la societat recreativa passà a propietat de l'Ajuntament, que la deixà en un estat ruïnós i, en conseqüència, l'interès pel teatre ha disminuït.

LES ASSOCIACIONS

37

Arrossada popular a la font de les Closes, a càrrec dels Amics de l'Esport.

92

Apart les detallades en aquests quaderns, a Maçanet existeixen una varietat d'associacions que fan de dinamitzadores, tant culturals com esportives, del poble.

GRUPS CORALS

Els orígens que es coneixen són dels anys vint, amb la coral "La Constància", fundada per Rossend Riba. Als anys cinquanta es formà una coral parroquial que era dirigida per Ramon Bagué i per Llorenç Quellos. Més tard, ho fou pel mestre Josep M. Dalmau. L'any 1957 el substituï Mn. Francesc Berga, i a la mort d'aquest, l'any 1978, les activitats desaparegueren. A partir del 1991, es formà l'agrupació coral "El Gínjol", que es fusionà amb el

grup teatral del mateix nom. Actualment la componen 37 cantaires, i la secció infantil "Xirinola" compta amb 40 veus.

Conjunt musical ELS THILERS. S'organitzà l'any 1963, arran de la influència de la música anglesa dels anys seixanta (Beatles). Estava compost per 5 músics amateurs i duraren fins a l'any 1967.

AGRUPACIÓ FOTOGRÀFICA Es fundà l'agost de 1977. Com a principal activitat destacà l'organització d'un concurs anual a nivell estatal. També promogué el coneixement de la fotografia. Es va dissoldre l'any 1985.

PATINATGE ARTÍSTIC S'inicià l'any 1981 com a Secció

de Patinatge del SHUM. A partir de 1991 s'independitzà i passa a dir-se Patinatge Artístic Maçanet (PAM). Organitza un festival anual, participa en competicions d'àmbit estatal, i queda sempre dins dels deu primers classificats. Actualment té 50 patinadores en les diferents categories, que van de 4 a 15 anys. Es financen a través de les quotes dels pares i subvencions de l'Ajuntament.

TALLER D'HISTÒRIA Es fundà l'any 1981 i les activitats que ha portat a cap han estat: inventari fotogràfic i recopilació de la història de les cases de pagès i de la vila;

publicació del llibre *El nostre poble de pagès* (1988) i *SHUM, 40 anys d'història* (1992), a més d'altres col·laboracions en publicacions comarcals. Des de l'any 1989 és al seu càrrec l'organització de l'aplec de Sant Jordi al castell de Torcafelló, i la restauració de la capella de Sant Jordi, inaugurada el 1992. Creació d'un arxiu històrico-cultural, exposicions fotogràfiques, sortides culturals, cicles de conferències, recerca arqueològica... són altres de les tasques de l'entitat. Formen l'associació 170 socis i es finança mitjançant les quotes dels associats i la venda de llibres.

AMICS DE L'ESPORT
Fundat l'any 1981, la seva activitat principal és

l'excursionisme, amb una mitjana d'una sortida mensual. Promou l'esport de l'esquí. Organitza, també, una arrossada popular per la festa major, des de l'any 1981. A partir de 1983, el segon diumenge de novembre, organitza cada any la Marxa de les Masies (mitja maratón), i la volta BTT pels boscos de Maçanet, des de 1990. Té un total de 130 socis i es finança amb les seves quotes i subvencions de l'Ajuntament.

CLUB BÀSQUET MAÇANET
Fundat l'any 1987, promou l'esport del bàsquet entre els qui tenen entre 5 i 19 anys. Ha obtingut un campionat de Catalunya de Mini-Femení, dos subcampionats provincials de Cadet Femení i un

subcampionat de Pre-infantil Femení. Té un total de 99 practicants i es finança a través dels seus 105 socis i ajudes municipals.

AGRUPACIÓ ARTESANAL
Fundada l'any 1990, es dedica a fomentar l'artesanía popular (costura, brodats, pintura, ceràmica). Com a activitats fa: concurs de pessebres, cartells anunciadors de la festa major, de literatura, Fira Artesanal del Roser, i l'exposició d'artesanía i desfilada de models per la festa major. No té socis i es finança mitjançant les seves activitats i ajuda municipal.

SOCIETAT DE CAÇADORS "L'ESQUIROL"
Fundada l'any 1970. Organitza tirades al plat des de 1986, principalment per la festa major, i té cura de repoblar d'espècies els boscos de Maçanet. Té un total de 140 associats.

GRUP LLETER
Organitza des de l'any 1985 una botifarrada popular, pel gener, com també la benedicció d'animals per Sant Antoni del Porquet.

AMICS DE MARTORELL
Tenen cura d'organitzar la festa major de Martorell, el quart diumenge de juny.

La coral "El Gínjol", a Sant Jordi, 1992.

Bibliografia

GRAN ENCICLOPÈDIA CATALANA, Barcelona, 1968; edició 1977.

CATALUNYA ROMÀNICA, vol. V. Barcelona, 1984; edició 1991.

HISTÒRIA NATURAL DELS PAÏSOS CATALANS. ESPAIS NATURALS. Barcelona, 1984; edició 1992.

MARQUÈS I CASANOVAS, Jaume: *Maçanet de la Selva*; Girona, 1983.

TALLER D'HISTÒRIA: *El nostre poble de pagès*; Barcelona, 1988.

COSTA RASET, Esther. *Treball Fonts de Maçanet i Vidreres*; Vidreres, 1992.

LLIBRE D'ADMINISTRACIÓ DE L'ESCOLA PÚBLICA DE NENES DE MAÇANET, 1858-1931.

SALAMAÑA, Isabel: *Estructura socio-econòmica d'una comarca heterogènia*; Barcelona, 1990.

TALLER D'HISTÒRIA: *SHUM, 40 anys d'història*; Girona, 1992.

DOMÈNECH MONER, Joan: *Lloret de Mar*, dins la col·lecció *Quaderns de la Revista de Girona* (Monografies locals); 1992.

VIUSÀ, Manel: *Biografia de Lluís Companys*; Barcelona, 1977.

PLA, Josep: *Guia de Catalunya*, primera edició; Barcelona, 1978.

BARÓN DE CARLOS: *Tordera artística i monumental*; Barcelona, 1988.

QUADERNS DE LA SELVA, núm. 4, pàgs. 113-119; Girona, 1990.

Fonts documentals

- Arxiu Municipal de Maçanet de la Selva.
- Arxiu del Taller d'Història de Maçanet de la Selva.
- Arxiu Històric Comarcal. Santa Coloma de Farners.
- Arxiu Trincheria (documents capítols 6 i 13).

Procedència de les fotografies i il·lustracions

Les fotografies i il·lustracions reproduïdes en aquest llibre han estat cedides per: Salvador Barrera Vilanova, les il·lustracions del capítol "Primers pobladors"; Josep Pruna, els dibuixos corresponents a "La Torderola"; i l'Arxiu Fotogràfic del Taller d'Història.

Agraïments

El reconeixement més sincer a Josep M. Nolla Brufau, arqueòleg i professor de la Universitat de Girona, i a totes aquelles persones que han col·laborat en la recopilació de dades i han facilitat fotografies que han permès editar aquest quadern.

Menció especial a Maria Guinart Bassas, Maria Bosch Deulofeu, Josep Panosa Torrent, Xavier Vergés Brossa, Martí Tomàs Surós i Martí Rossell Hidalgo per la seva extraordinària ajuda.

Quaderns de la Revista de Girona és una publicació de periodicitat bimestral dedicada exclusivament a temes de les comarques gironines. S'estructura en dues sèries, que es distingeixen pel color de la portada i per les planes interiors: Guies, en vermell, i Monografies locals, en verd. La primera és dedicada al tractament de qüestions d'abast general relatives a la història, l'economia, la cultura i les tradicions. La segona vol anar oferint una panoràmica sobre el passat i el present de les ciutats i dels pobles gironins, amb especial atenció a l'època contemporània.

Monografies locals

Títols publicats

Cornellà de Terri
per *Jaume Portella*

La processó de Verges
per *Jordi Roca*

Anglès
per *Pau Lanao*

Sant Feliu de Guíxols
per *Àngel Jimènez*

Llagostera
per *Dolors Grau*

Castelló d'Empúries
per *Miquel Planas*

Tossa
per *Jaume Lleonart i
Maria del Pilar Mundet*

Palamós
per *Rosa Maria Medir i
Carles Sapena*

Besalú
per *Joan López*

Les Planes d'Hostoles
per *J. Campistol, J. Canal i
M. Soler*

Agullana
per *Enric Tubert*

Olot
per *Jordi Canal i Morell*

**Llegendes i misteris de
Girona**
per *Carles Vivó*

Palafrugell
per *Xavier Febrés*

La Jonquera
per *Albert Compte*

La Cellera de Ter
per *D. Pujol i Ll. Llagostera*

Cassà de la Selva
per *E. Bagué, O. Gutiérrez,
J. Carreras*

Hostalric
per *M. Duran, J. Juanhuix i
R. Reyeró*

Figueras
per *A. Romero i J. Ruiz*

Crespià
per *J. Busquets*

Lloret de Mar
per *Joan Domènech*

Banyoles
per *J. Grabuleda i J. Tarrús*

Puigcerdà
per *Sebastià Bosom*

Begur
per *Lluís Costa*

Viladrau
per *M. Feliu, I. López,
X. López i Ll. Pagespetit*

Camós
per *M. Duran*

Camprodon
per *Sílvia Planas*

Maçanet de la Selva
per *El Taller d'Història*

Proper títol

Sant Jordi Desvalls
per *S. Planas i
N. Puigdevall*

Guies

Títols publicats

**Els jueus a les terres
gironines**
per *Ramon Alberch i
Narcís-Jordi Aragó*

**Rutes d'art sacre
(1939-1985)**
per *Josep Maria Marquès*

**Les havaneres,
el cant d'un mar**
per *Xavier Febrés*

Els estanys eixuts
per *Josep Matas*

El món del suro
per *S. Hernández i Bagué*

El Ter
per *J. Boadas,
J. M. Oliveras i X. Sunyer*

Trens i carrilets
per *Josep Clara*

Canvistes i banquers
per *Narcís Castells*

**Màgiques, pors i
supersticions**
per *Carme Vinyoles*

Els volcans
per *Josep M. Mallarach*

Els indians
per *Rosa Maria Gil*

**Els Pirineus,
del Puigpedrós al
Puigneulós**
per *Josep Clara*

Cristians de Girona
per *Josep M. Marquès*

L'estany de Banyoles
per *M. Coma i J. Gratacós*

Els rellotges de sol
per *M. Gil*

Els maquis
per *J. Clara*

**Els monuments
megalítics**
per *J. Tarrús i Júlia
Chinchilla*

El pessebrisme
per *J. Dalmau i Corominas*

La ceràmica
per *Andreu Bover*

La farga
per *Jordi Mascarella*

Castells vius
per *C. Vinyoles, M. Torns i
P. Lanao*

La pesca
per *J. Sala i J. Domènech*

Propers títols

Els protestants
per *Josep Clara*

**La ramaderia a les
comarques gironines**
per *P. M. Parés i T. Vilaró*

Aquest llibre és un recull històric que vol posar a l'abast popular els aspectes més destacats del passat i del present de Maçanet de la Selva. Neix amb la voluntat d'oferir una panoràmica general dels més importants episodis polítics, socials i vivencials que han configurat la història del poble fins als nostres dies.

El Taller d'Història és una agrupació cultural formada per 170 socis. Té com a finalitat l'estudi de qualsevol tema amb dimensió històrica. Començà la seva activitat l'any 1981 amb un inventari fotogràfic de totes les 237 cases de pagès del poble. Per l'agost de 1984, obrí una exposició fotogràfica d'aquestes cases, classificades per veïnats. El novembre de 1985, comença un curs d'Història Rural per als integrants del Taller d'Història. El 10 d'agost de 1988 edità el llibre *El nostre poble de pagès*, i aquell mateix any començà els treballs de recuperació del castell de Torcafelló i, per l'abril, celebrà el primer Aplec de Sant Jordi. L'any 1990 va crear un arxiu documental i fotogràfic, i pel desembre de 1992 va publicar, conjuntament amb la Secció d'Hoquei Unió Maçanetenca, el llibre SHUM, 40 anys d'història.

MONOGRAFIES LOCALS

Diputació
de Girona

Caixa de Girona