


DOLORS GRAU I FERRANDO

La torre Albertí de Llagostera

— Fotos: Jordi S. Carrera —

El sotragueig de la tartana avança pausadament per un passeig de plàtans llarguíssim, mentre es va acostant a poc a poc a l'entrada de la casa. El traçat sembla fet expressament per tal que es pugui assaborir plenament la gran construcció que s'alça al final del camí: la casa del noble cavaller Pere Albertí de Llagostera, procurador de l'extensa baronia de Llagostera. La tartana reposa a la cotxera que hi ha al final de l'avinguda, ben bé al costat de la gran torre fortificada que caracteritza la silueta de la casa. Mentre, el passatge ha entrat per la porta principal del mas on una inscripció llatina que flanqueja un finestral del segle XVI els recorda la fragilitat de la vida. Concretament la inscripció diu així: «Quod comodavit fortuna tollet / Quod mutavit natura repetet / Quod paraverit virtus retinebis». Frases gravades a la pedra que més o menys es

poden traduir de la manera següent: «La fortuna prendrà allò que va donar / La natura recuperarà allò que va canviar / Només es conservarà allò que s'hagi aconseguit amb valor».

Els descendents de Francesc de Verntallat

Per aquest passeig ja no hi passen carros ni tartanes però encara resta dempeus la llarga filera d'arbres que ombrreja el camí fins a l'entrada de la casa que havia estat dels Albertí, i més tard dels de Manresa, dels Ferrer, dels de Casanova i que actualment forma part del patrimoni que tenen a les comarques de Girona els descendents de Francesc de Verntallat, el vescomte d'Hostoles (actualment anomenat Estoiles), Manuel Galindo de Casanova; la seva germana, Mercedes, i el seu nebot. De totes maneres, el nom de La Torre, que l'ha

CASES AMB PROTAGONISTA


manllevat de la magnífica talaia de defensa que hi ha adossada a la construcció, ha sobreviscut a tots els patronímics que l'han posseïda i fins i tot ha traspassat la frontera de la casa senyorial i s'ha fossilitzat com a topònim de llocs que són o havien estat dels senyors de la casa com el bosc de La Torre, el parc de La Torre, o la capella de La Torre.

El representant del baró que va ser armat cavaller

La gran casa està situada a la falda del turó del poble de Llagostera, en un lloc antigament estratègic al peu dels camins que conduïen cap a Girona i cap a Barcelona. La seva construcció, o gran reconstrucció, s'ha d'emmarcar en el segle XVI quan Pere Albertí va ser nomenat procurador de l'extensa baronia de Llagostera i va ser ennoblit amb el rang de cavaller. Evidentment sembla molt lògic que aquesta promoció anés acompanyada de la construcció del casal amb unes formes arquitectòniques adequades

a la seva posició social. El llagosterenc Emili Soler ha publicat dades concretes sobre aquest llinatge i el casal en diferents números del Butlletí de Llagostera que donen fe de la importància dels Albertí durant el segle XVI i d'alguna de les actuacions que es van fer en el casal durant aquella època. Recollint les notes publicades per Soler sabem que Martí Guerau II de Cruïlles, vuitè baró de Llagostera, va nomenar cavaller Pere Albertí l'any 1541. Set anys més tard Pere Albertí va comprar els terrenys que envoltaven la masia i va obtenir el permís del baró per construir la torre de defensa. Finalment, l'any 1588 es va inaugurar la capella que Pere Albertí i Doncell va manar construir en honor al seu fill mort l'any 1581.

Llagostera durant el segle XVI era el centre d'una poderosa baronia que aplegava els pobles de Llagostera, Cassà de la Selva, Caldes de Malavella, Lloret i Tossa. El castell del baró s'aixecava a la capital de la baronia, Llagostera, on també hi tenia la residència el nostre prota-


gonista, el procurador Pere Albertí, el representant del baró a Llagostera i que estava obligat a cobrir les seves llargues absències.

L'Arxiu Municipal de Llagostera conserva el registre de la baronia, una petita joia del segle XVI, on hi ha documents interessantíssims que tenen com a protagonista el procurador Albertí. Aquí citaré un pregó, dictat el mes de febrer de l'any 1584, que tenia com a objectiu reprimir el bandolerisme que campejava pels camps catalans del cinc-cents. Aquest ban va ser notificat per Pere Albertí, procurador general de la baronia de Llagostera; per Dalmau de Rocabertí, i Isabel de Prunera, i va ésser transcrit, ja fa anys, pel llagosterenc Joaquim Arbussé. Llegiu un fragment d'aquest text: «Si en lo terme de la present vila de Caldes o en tota la Baronia de Llagostera, seran vistos alguns fascinerosos homens, com son inculpats de mort, robatoris o trencadors de camins, o gascons o altres qualsevols francesos, armats de ballestes, arcabussos, i altres armes ofensives i defensives, aian de seguir aquells, amb les millors armes

que tinguen i pendre los tals, si possible sera y si los dits tals recusaran en exir al dit so de viafos (precedents del somaten), que sian punits y castigats com se trovara faedor de justissia.»

El miracle

Donada la importància del càrrec dels Albertí, és evident que els residents de La Torre havien de tenir un paper important en el desenvolupament de la vila de Llagostera durant l'edat moderna de la vila. Dissortadament, el robatori de l'arxiu patrimonial de la casa ha comportat no tan sols la desaparició d'una part fonamental de la història de la família, sinó també de tot el poble. Aquests retalls d'història deuen estar escampats, vés a saber per quines contrades, sense que tinguin cap valor tret del seu context original. Però la història és així i part d'ella desapareix en successius robatoris, és víctima dels focs o dels aiguats. De moment no s'ha recuperat cap document d'aquest arxiu i haig d'acon-


tentar-me explicant un relat que se situa a la primeria del segle XVIII i que va tenir com a escenari els terrenys dels Albertí. Aquest relat, sigui veritat o fals, el vull explicar, atès que és l'únic «miracle» que conec que ha tingut com a escenari una de les propietats dels Albertí a Llagostera. Aquest miracle és atribuït a la Verge del Carme i està recollit en el Llibre dels Miracles de Ntra. Senyora del Carme, Miracle XIX, una transcripció del qual me la va facilitar Ramon Brugulat. Aquest miracle narra un afusellament en un dels terrenys dels Albertí que va tenir lloc el dia 8 de maig de 1719 i el posterior salvament miraculós d'un d'aquests executats. La data que hi ha en aquest document no sé si és la correcta i s'hauria d'emmarcar en les sagnants guerres contra els francesos i els moviments de resistència envers el poder afrancesat, o bé és errònia i s'hauria d'emmarcar en la guerra del Francès que es va produir en la primera dècada del segle XIX i durant la qual les terres catalanes varen ser ocupades per les tropes franceses. Sigui una

data o una altra el que interessa aquí és la narració del miracle. El fet luctuós el va desencadenar l'execució a Girona per part dels francesos d'uns fusellers empresonats que s'havien de bescanviar per quatre soldats espanyols que estaven tancats a la presó de Llagostera. Segons el text: «Quan varen saber els altres Fusellers que vivien a Llagostera aquesta notícia, varen anar a la presó amb una idea fixa, i sense esperar als Capitans, que estaven absents, varen obrir les reixes de la presó, varen agafar aquells quatre soldats Espanyols i després els penjaren. Sabut això pels Francesos que estaven a Girona, varen venir a Llagostera una partida de Cavalleria i una d'Infanteria i varen agafar setze Fusellers i varen detenir vuit presos per portar-los a Girona i vuit més els varen portar immediatament a un camp de l'heretat del Noble Cavaller Albertí per a escopetejar-los.

«Varen acompanyar-los al Suplici el R. N. Pasapera, Sagristà de la vila de Llagostera; i en R. Joan Mandó, Prevere. Arribats al lloc assenyalat, lligats de dos en dos, i amb els


ulls tapats, els varen tirar moltes escopetades. En moriren set, però l'altre, anomenat Nicolau, de nació italiana, el qual sempre estava implorant el patrocini de la Mare de Déu del Carme, no va rebre cap dany, i com que estava lligat amb l'altre va caure a terra com la resta. La sang dels seus companys morts l'ofegava i per això es va moure una mica.

«Veient això els Francesos, varen tornar allí, i amb gran fúria varen descarregar sobre ell moltes escopetades, amb les quals havent-li llevat un ull i havent-li fet moltes ferides, i pensant els enemics que ja era mort, el varen deixar.»

El museu

Durant l'última guerra civil, La Torre va ser col·lectivitzada per l'Ajuntament. L'ús que es va donar a la casa va ser el de Museu, per la qual cosa la construcció no va patir cap desperfecte al llarg del conflicte bèl·lic. Dissortadament, la capella no va tenir tanta sort i no es van salvar ni

imatges ni bancs ni l'antic retaule policromat. De la capella només va restar dempeus allò realment indestructible: les parets i les dues làpides sepulcralcs que formaven pràcticament part de l'enllosat del sòl: la de Pere d'Albertí i «dels seus» datada el 25 de novembre de 1581 i la de «Doña Antonia de Albertí de Ros» datada el maig del 1829.

La segona vescomtessa d'Hostoles

Si la primera gran reconstrucció de La Torre Albertí, en el segle XVI, va coincidir amb una etapa de puixança del cognom Albertí; la segona gran reconstrucció, que es va dur a terme passada la guerra civil, també va coincidir amb una promoció del cognom dels aleshores propietaris de La Torre: els de Casanova. L'ànima d'aquesta última gran reconstrucció de la casa va ser Mercè de Casanova i Ferrer, segona vescomtessa d'Hostoles, que va encarregar les obres a l'empresa llagosterenca Construccions Soler. El primer


vescomte d'Hostoles havia estat el famós cabdill remença Francesc de Verntallat, que va lluitar al costat del rei durant la guerra civil catalana del segle XV. No deixa de ser curiós que després d'aquesta lluita a favor dels objectius dels pagesos de remença, i per tant en contra dels privilegis de la noblesa, a Verntallat se li concedís l'any 1474 el títol de vescomte d'Hostoles. A la mort de Francesc de Verntallat el títol va retornar a la corona, fins que a principis del segle XX l'avi de l'actual vescomte d'Hostoles va reclamar el títol per a la seva filla Mercè de Casanova i Ferrer, com a descendent directe del cabdill medieval. Per tant, el títol de vescomte d'Hostoles va ser reconcedit pràcticament cincents anys més tard del seu retorn a la corona, i va ser atorgat, en ple segle XX, amb una variació en el nom del títol difícilment explicable, ja que va passar d'anomenar-se Hostoles a Estoles, sense que s'hagi pogut esbrinar el perquè d'aquesta mutació en el nom. Per tant l'actual copropietari (els altres dos propietaris són la germana, Mercedes, i un

nebot) és el fill de Mercè de Casanova, Manolo Galindo y de Casanova, tercer vescomte d'Hostoles, que està casat amb Bergit Alice Windenmann Lindstrom, d'origen alemany. El quart vescomte d'Hostoles serà l'hereu d'aquest matrimoni, el més gran dels seus tres fills.

Ja hem descrit en les primeres ratlles l'entrada a la casa per un passeig arbrat, llarguíssim, que aïlla el passeig de la resta del poble. Un passeig que estava flanquejat a l'època de Na Mercè de Casanova, segons la seva jove Bergit, per grans parterres florits i olorosos que donaven un encant poderós a tot l'entorn. És precisament en aquesta façana posterior on hi ha adossada la imponent torre de defensa construïda a mitjan del segle XVI i que no ha sofert pràcticament cap modificació en la seva factura exterior, si exceptuem l'obertura d'una finestra en el pis inferior de la torre. Contràriament, l'interior no conserva cap dels seus elements originals i l'espai només custodia una escala on l'únic detall a comentar és el petit


estudi de pintura que es conserva tal com el tenia Asunción Galindo, la germana traspasada de l'actual vescomte, quan si recloïa per esplaiar-se en la seva gran afecció. Quan s'arriba al capdamunt de la torre l'espectacle que es contempla és espectacular. Sota la nostra vista apareix el perfil de la construcció com un graciós trencaclosques construït amb els volums i els jocs dels teulats a diferents nivells i els buits dibuixats pels espais lliures. Es van veient des d'una perspectiva insòlita el perfil de la casa senyorial, el de la casa dels masovers, la capella, el passadís que comunica la capella amb la casa, el pati interior que separa la casa dels masovers de la dels senyors, l'edifici antic que s'utilitza com a zona de serveis i els estables per als animals. A tramuntana, s'albira el poderós temple parroquial de Sant Feliu que corona el puig; a llevant, s'obre la plaça Catalunya emmarcada per la característica façana del Casino Llagosterenc; a migdia, els nens juguen en el parc infantil, i a ponent, camps i boscos obren la

porta a la comarca de la Selva. A vol d'ocell anem assumint els territoris més propers que són, o havien estat, propietat de la casa: el passeig arbrat que porta fins a la casa; els carrers ocupats per cases adossades i edificis de pisos que s'enfilen suaument cap al carrer de Girona, i el jardí d'infància conegut per tothom com el parc de La Torre. Aquests últims terrenys havien estat propietat de la torre Albertí fins fa una vintena d'anys, o més, quan l'Ajuntament els va adquirir (una part pel procediment d'expropiació i l'altra per compra) per urbanitzar un nou espai verd. El jardí té dues zones ben delimitades: en una hi ha un parc amb jocs infantils, i en l'altra, un bosc de pins que els anys, com en el cas dels vins, ha anat modelant i potenciant. En aquest terreny on s'havien abocat runes es van plantar pins que han crescut de manera espectacular i que dibuixen amb els troncs i les branques formes estranyes a voltes encantadores, a voltes monstruoses, segons si ens decidim a passejar-hi de nit o de dia.

Oir missa a la capella

En aquest jardí hi ha un monument dedicat a l'antiga llevadora de Llagostera, la popular «Senyora Manuela», germana de mossèn Izquierdo, el capellà que oficiava missa a la capella de la Torre Albertí els diumenges d'estiu i els dies de Pasqua, davant uns bancs plens de gom a gom de vilatans de Llagostera. Oir missa a la capella de La Torre és encara un fet recordat per llagosterencs que estan propers a la quarantena d'anys o hé rebassen aquesta frontera, ja que en una època en què els espais religiosos estaven molt més concorreguts per feligresos de cor, o per força, molts vilatans preferien estalviar-se la feixuga pujada, que és obligatòria per accedir a l'església parroquial de Sant Feliu, i acudien a oir missa a la petita capella dedicada a la verge del Roser. Segons comenta l'actual vescomte i la seva germana, Mercedes, varen ser els seus pares qui varen demanar una dispensa al bisbat per tal que mossèn Izquierdo, que era el capellà que oficiava la missa a la capella de Sant Ampèlir del veïnat de Penedès, pogués officiar missa a la capella de La Torre. La capella va estar oberta fins a principis dels anys setanta, llavors la vescomtessa d'Estoles va emmalaltir i es va deixar d'oficiar la missa a la capella. La capella, com ja he dit anteriorment, es va construir a la segona meitat del segle XVI. És una església petita i bufona que està connectada a la casa senyorial mitjançant un passadís cobert. L'espai religiós està dedicat a la verge del Roser, la imatge de la qual encara resta dempeus damunt de la porta d'entrada, però està molt deteriorada. Aquesta façana té alguna cosa estranya, inharmònica, ja que, entre la imatge pètria i menuda de la verge i el rosetó, apareix l'escut dels cavallers d'Albertí amb unes mesures massa grans pel que són les dimensions dels altres elements de la façana. L'interior de la capella va ser refet també per la segona vescomtessa d'Hostoles de manera senzilla però molt agradable. La vescomtessa hi va tornar posar bancs, va fer construir un altar de pedra i va encarregar una imatge nova de la verge del Roser a un taller valencià.

La capella estava unida a la casa per un edifici construït que permetia als estadants dirigir-se a l'espai de pregària sense sortir a l'exterior. Aquest edifici, que es pot veure en una postal antiga de Valentí Fagnoli, va ser enderrocat durant la reforma dels anys quaranta i va ser substituït pel passadís que he esmentat anteriorment i que continua unint l'espai civil amb l'espai religiós. La reconstrucció va respectar a grans trets la façana original de la casa i va conservar l'estructura del teulat a dues aigües, la garita defensiva, tres finestres i la poderosa portalada principal emmarcada per grans dovelles i tres finestres. La remodelació també va recuperar l'esgrafiat de la façana que es podia entreveure a través de les fotografies de principis de segle. Durant les obres també es van deixar intactes els escuts del finestral del mig, però es van incorporar escuts nous en els altres dos finestres, elements heràldics que simbolitzen les famílies que convergeixen actualment en el títol de vescomte d'Hostoles: una casa pels de Casanova, una àguila pels Ferrer, tres corones pels Galtero (l'actual vescomte d'Hostoles i la seva germana són néts del marquès de Galtero, llinatge aragonès, oriünd de França), i una torre amb una àguila pels Delàs.

Passadissos secrets

Traspassada la porta principal entrem en una sala amb un sostre amb enteixinat de fusta, que, segons diu la família, és un element original de la casa. Aquesta sala té en la part posterior una entrada a l'antiga cotxera i en un dels laterals, les portes que donen a les habitacions que estan disposades en antigues estances agrícoles. D'aquesta planta baixa encara caldria destacar dos espais més. El primer, és una nau annexa que s'havia utilitzat com a zona de serveis i que té un sostre de fusta a dues aigües sostingut en la seva part central per grans pilars quadrats de carreus de pedra ben carejats, que delaten una considerable antiguitat i solemnitat. El segon, és una gruta subterrània, a la qual s'accedeix des d'una obertura practicada en una de les sales d'aquesta planta baixa. Aquesta gruta deu tenir, a cop d'ull, uns dos metres d'alçada i un metre, o una mica més, d'amplada. Té almenys quatre trams que de forma serpentejant van circulant per sota la casa i amb bancs i fornícules excavades a la roca. S'ha parlat molt d'aquests passadissos subterranis que hi ha a moltes cases antigues i es recullen llegendes, històries de pors i episodis bèl·lics que havien tingut com escenaris antics i foscos passadissos «secrets». Una altra versió més pràctica diu que els passadissos subterranis havien estat antigues «neveres» dels senyors o passadissos que tenien la sortida lluny de la casa i que eren utilitzats pels hostes en cas de perill. Aquest últim, evidentment, no és el cas de la gruta de La Torre, ja que el passadís no té cap sortida sinó que es mor en una estança rodona de reduïdes dimensions i amb un banc excavat a la roca que ressegueix la mitja circumferència. Sigui quin sigui l'ús a què estava destinat, és un passeig realment curiós i, certament, molt humit que fa que ben aviat tinguis ganes de tornar cap dalt i seguir el recorregut de la casa estances cap amunt.

Una altra vegada situats a la planta baixa, pugem a la planta principal mitjançant una escala de pedra. La sala noble de la casa conserva pràcticament tota l'estructura original a excepció feta de l'obertura d'una porta central que dona al menjador situat a la part posterior de la casa, en detriment de l'obertura original, que es trobava desplaçada de l'eix central, i que es va transformar en un armari. És una sala de grans dimensions, que rep la llum gràcies a un gran finestral central i que té el sostre cobert per un enteixinat de fusta en forma de casetons de color molt fosc, pràcticament negre. Un dels elements protagonistes d'aquesta estança és un enorme escut petri que està situat damunt el finestral que il·lumina la sala. És l'escut petri de Pere Albertí, el nostre protagonista, amb les lletres A del seu emblema i l'elm de cavaller que l'ennoblia. Els elements heràldics continuen essent presents en aquest primer pis de la casa però aquesta vegada ideats per Mercè de Casanova, que va voler mostrar la tradició de la família que la va portar a convertir-se en la segona vescomtessa d'Hostoles. En aquest nou escut es poden veure les cinc estrelles del vescomtat d'Hostoles, que centren l'escut quarterat on hi figuren en cadascun dels quarts la casa, l'àguila, la torre amb l'àguila i tres corones que simbolitzen les famílies de Casanova, Ferrer, Delàs i Galtero.

Dolors Grau i Ferrando