

ARENNIOS 5

Col·lectiu pel Museu Arxiu d'Arenys de Munt

Juny de 2016. 2a Època


X Trobada d'Entitats de Recerca Local i Comarcal del Maresme

En aquest número:

Editorial

- Arxivers sense fronteres i els arxius de Bòsnia-Herzegovina.....**Imma Moratalla
- El retaule major de l'església de Sant Martí d'Arenys. Jaume Safont.....**Montse Viader
- Sant Martí d'Arenys de Munt. 1808-1814 (II). La guerra del francès.....**Gustau Adzerias
- Nostra Senyora de Goscons.....**Gustau Adzerias
- Descendants de Rafel Casanova a Arenys de Munt.....**Gaspar Casals i Mercè Colomer
- Els raïms i el vi.....**Pere Marpons
- Sobre escuts i símbols.....**Francesc Forn
- Mestres (2). Un cafè-teatre que es transforma en escola. 1929.....**Francesc Forn
- Últims dies de la República a Arenys de Munt.....**Elies Surroca
- Can Mallol de la Torre: nissagues, famílies i motius.....**Gaspar Casals
- El racó de les Capes de Sant Martí.....**Mercè Colomer
- X Trobada d'Entitats de Recerca local i comarcal del Maresme.....**Maria Castillo i Roser Colomer
- Capa de Sant Martí 2015: Dolors i Carme Colomer Planas**
- Dues importants donacions al Col·lectiu pel Museu Arxiu d'Arenys de Munt**
- Exposició 30 anys del Col·lectiu**

Foto portada: Estendard de la confraria de Sant Joan Baptista d'Arenys de Munt.

Equip de redacció

Gustau Adzerias
Gaspar Casals
Maria Castillo
Mercè Colomer
Roser Colomer
Francesc Forn
Eva Màrtir
Imma Moratalla
Elies Surroca
Montse Viader

Impressió: Pintcolor. Santa Perpètua de Mogoda
Dipòsit legal: B-24.270-1986
ISSN: 1132-6999

Amb la col·laboració de l'Il·lm Ajuntament d'Arenys de Munt

L'Equip de Redacció de l'Arennios no es fa necessàriament solidari amb els articles signats, els quals expressen únicament l'opinió dels seus autors.

Fins no fa gaire anys, la recerca històrica s'havia centrat en l'àmbit de Barcelona i els seus entorns, i s'havia creat un relat que identificava la història de Catalunya amb la història de la seva capital. Avui la situació ha esdevingut ben diferent. La multiplicació de Centres d'Estudis i Museus Arxius al llarg de la geografia catalana ha aportat un coneixement històric molt gran de tots els racons del nostre país. Una de les tasques importants d'aquestes entitats ha estat la de recollir els testimonis materials i les fonts escrites de les generacions actuals i de les anteriors a la nostra. Cada poble, cada família, cada persona forma part d'aquest ens que anomenem Catalunya i la seva història és un granet de sorra en aquesta platja immensa que recull les aportacions de tots nosaltres. Podríem dir, cada cop amb més fonament, que la història coneguda s'acosta cada cop més a la història real de Catalunya. I això ha estat possible gràcies a la feina dels nostres Centres d'Estudis.

Com fem la feina? Recuperant, guardant i difonen tots els materials que formen part de la nostra història personal i col·lectiva que, d'una altra manera, correrien el risc de perdre's per sempre. Es diu que mentre es manté el record d'una persona aquesta no mor. Per recordar-la i fer-la viure més enllà del cercle familiar, cal mantenir aquells objectes, imatges i escrits que va generar al llarg de la seva vida. El Museu Arxiu vetllarà pel llegat de les persones que ja no són entre nosaltres, com a garantia que sempre estaran vives en el record de la comunitat. Al mateix temps, el seu testimoni enriqueix, sens dubte, el coneixement del nostre passat i de la nostra història.

Avui el Col·lectiu pel Museu Arxiu d'Arenys de Munt ha vist com es renovava i s'impulsava el seu compromís social amb la incorporació de nous membres. Sens dubte, l'èxit en la celebració de la X Trobada d'Entitats de Recerca Local i Comarcal del Maresme, de la qual n'hem estat organitzadors i amfitrions, contribuirà al reconeixement de la nostra feina. D'altra banda, els fons documentals del Col·lectiu s'han vist incrementats les últimes setmanes amb dues notables incorporacions. La primera ha estat la digitalització d'una part dels arxius familiars de Can Colomer de Sobirans. La segona, d'una transcendència més gran, ha estat la cessió d'una còpia digitalitzada de tots els fons del nostre arxiu parroquial, uns fons importantíssims pel coneixement de la nostra història. Aquesta cessió suposa, d'altra banda, la conservació definitiva d'aquest important patrimoni per a la història d'Arenys de Munt. És evident que el Col·lectiu pel Museu Arxiu ha iniciat una nova etapa més dinàmica i enriquidora que beneficiarà el coneixement i conservació del nostre patrimoni històric i cultural.

ARXIVERS SENSE FRONTERES I ELS ARXIUS DE BÒSNIA-HERZEGOVINA

En el número anterior de l'Arennios us vàrem parlar de l'organització no governamental Arxivers sense Fronteres (AsF) que és una organització de voluntaris que col·labora en el desenvolupament i la cooperació internacional en l'àmbit dels arxius i el patrimoni documental, i us vàrem presentar alguns dels seus projectes més emblemàtics. En aquesta ocasió volem parlar d'un d'ells: el dels Arxius de Bòsnia-Herzegovina, del perquè de les accions dutes a terme, de com ho vàrem viure els cooperants que vam viatjar a Sarajevo, etc.

Primer hauríem de recordar que la Guerra de Bòsnia va ser un conflicte internacional que es va estendre del mes d'abril de 1992 al mes de desembre de 1995 per tot el territori de l'actual Bòsnia-Herzegovina, i va ser causat per una complexa combinació de factors polítics i religiosos, exaltació nacionalista, crisi política i de seguretat que van seguir a la caiguda del comunisme a l'antiga Iugoslàvia. El setge de Sarajevo mantingut per les forces de l'autoproclamada República Sèrbia i l'Exèrcit Popular Iugoslau és el més llarg contra una gran ciutat en la història de l'època moderna i va durar des del mes d'abril de 1992 al mes de febrer de 1996, quan ja s'havien signat els Acords de Dayton (desembre 1995) que van suposar la fi de la guerra amb la signatura d'un armistici.

Aquesta ciutat era coneguda per ser una ciutat multicultural on convivien pacíficament bosnis musulmans, jueus, serbis ortodoxes i croates catòlics. A l'actualitat i degut a les conseqüències de la guerra molts bosnians s'han refugiat a la ciutat procedents de ciutats de domini serbi (com Srebrenica), la població sèrbia ha passat a repoblar les ciutats que estan sota el seu control i abans no eren sèrbies, semblant és el que ha passat amb els croats. Per tant avui en dia Sarajevo és majoritàriament musulmana.

Com sorgeix la implicació d'Arxivers sense Fronteres? L'any 1995 visita Catalunya el sr. Matko Kovacevic, bosnià d'origen serbi que era el Director de l'Arxiu Estatal de la República de Bòsnia-Herzegovina, i, entre d'altres institucions demana ajuda a l'Associació d'Arxivers de Catalunya davant la dramàtica situació que pateixen els arxius del seu país. Les seves demandes són publicades en un article a la revista Lligall (número 10/1995) i en destacaria alguns paràgrafs que il·lustren la greu situació: "Al començament de la guerra, no estàvem sorpresos ni despre


Estat en que es trobava una dependència de l'Arxiu Nacional de Bòsnia-Herzegovina a Sarajevo

vinguts, però si espantats per la força i la magnitud de la destrucció brutal del valuós patrimoni històric i cultural que no solament ens pertany a nosaltres, sinó que és, també, una herència europea i mundial (...). La majoria dels treballadors han de caminar cada dia uns 10 o 15 quilòmetres per anar a treballar a l'Arxiu, sota el foc de les granades i els francotiradors, portant garrafes amb aigua, bosses amb paper usat de l'arxiu per fer foc per escalfar-se. Quasi sempre patint gana i durant l'hivern, fred. Així, doncs, alguns dels treballadors han contret malalties, per la qual cosa, suposo, que ja no tornaran a treballar"

En aquell moment encara no existia la nostra organització que no va ser creada fins l'any 1998. En el seus inicis, entre d'altres, el projecte dels arxius de Bòsnia-Herzegovina va començar a prendre forma. Es va començar a contactar amb les institucions arxivístiques bosnianes i, a la recerca de finançadors, en aquells moments l'Ajuntament de Barcelona tenia una línia de crèdit per ajudar a aquesta ciutat, ja que l'Alcalde de Sarajevo havia visitat la nostra ciutat durant els Jocs Olímpics de 1992 i havia demanat ajuda tot argumentat que ells, l'any 1984 també havien estat seu olímpica dels jocs d'hivern i que en aquell moment patien un terrible setge.

Aquest projecte va consistir en formar, donar criteris i establir les necessitats dels tècnics per fer front a la situació límit en que es trobaven les dependències i els documents conservats en els arxius, tant nacionals com municipals de Bòsnia-Herzegovina. A més les

voluntàries que es van desplaçar van poder constatar que la documentació es trobava en perill imminent de pèrdua tant per la seva precària instal·lació com per la inexistència d'un tractament tècnic que assegurés la seva conservació. Aquesta situació no era una conseqüència directa de la guerra sinó que havia estat heretada del període anterior. El que va passar és que el conflicte bèl·lic havia agreujat la situació, i faltaven recursos econòmics, equipaments i sobre tot manca de preparació tècnica del personal que havia de tractar la documentació i assegurar la seva conservació.

Des d'un bon començament es va veure que era un projecte molt ambiciós i que seria necessari que es desenvolupés en més d'una fase. Aquesta primera fase es va dur a terme a la ciutat de Sarajevo el mes de setembre de l'any 2001. L'encàrrec que va rebre Arxivers sense Fronteres es centrava en donar preparació tècnica al personal que havia de treballar en aquests arxius un cop restablerta la pau, i que majoritàriament serien estudiants, al voltant d'unes 25 persones. Sota aquesta premisa les tres voluntàries que havien de participar en el projecte, van preparar els seus temaris; quina va ser la seva sorpresa el primer dia de classe, quan varen arribar a un auditori ple de gom a gom de persones de mitjana edat que portaven tota la seva vida professional treballant en arxius. Les cooperants, entre les quals em trobava jo, van veure de seguida que tot aquell material no era necessari, perquè parlaven amb companys arxivistes que coneixien perfectament els rudiments de l'arxivística. El que desconeixien eren els avenços metodològics degut a l'aïllament que van patir per se un país que provenia del comunisme i d'una terrible guerra.

Afortunadament, i gràcies a la informàtica, portàvem gran quantitat de materials als nostres ordinadors i així cada nit a l'arribar a la casa on ens hostatjàvem preparàvem els materials de la classe següent.

Va ser una experiència meravellosa. Eren unes persones àvides de coneixements, que acceptaven de bon grat tot el que els explicàvem, sempre amb un somriure i una magnífica predisposició malgrat la dificultat de comunicar-nos sempre a través d'una intèrpret, evidentment ells parlaven amb serbo-croat i nosaltres en castellà. També vam aprofitar per visitar centres d'arxiu, museus, biblioteques, i vam poder palesar l'horror del que s'havia viscut.

En tot moment però, vam gaudir d'uns companys i companyes fantàstics, que s'enfrontaven a la vida amb una gran alegria, que ens convidaven a compartir moments de lleure i compartien amb nosaltres el poc que tenien. En una ocasió ens van convidar a sopar per explicar-nos com vivien els dissabtes a la nit durant el setge. Ens vam reunir en un petit restaurant on un grup de músics interpretaven cançons del seu folklore i vam sopar partint-nos el poc que tenien. Vam riure, plorar; són d'aquelles experiències que mai oblidarem.

La segona fase va ser l'any 2005, i en aquesta ocasió ens vam traslladar dos voluntaris, en primer lloc a la ciutat de Sarajevo on vàrem impartir un curs especialitzat en descripció arxivística i, a demanda de l'Ambaixada Espanyola, vam traslladar-nos a la ciutat de Banja Luka (ciutat de Bòsnia amb població sèrbia fruit dels Acords de Dayton) on vam impartir un curs bàsic d'arxivística. En aquesta ocasió l'experiència va ser també important, però diferent. Si bé ens van acollir magníficament, haig de dir que es notava que sentien un gran odi cap els bosnians musulmans. Tinc una anècdota relacionada amb la Directora de l'Arxiu de Banja Luka. Ella era una historiadora formada a Itàlia i vam trobar la forma de comunicar-nos ella parlava en italià i jo en català. Inclús quan va venir a Barcelona de visita, i la vaig portar per la ciutat vam continuar amb la nostra particular forma de comunicar-nos. La Lily era una persona especial, deia que ella no tenia problemes amb els bosnians musulmans perquè ella era una dona de Tito.

Imma Moratalla Valls

АРХИВИСТИ БЕЗ ГРАНИЦА" У БАЊОЈ ЛУЦИ
ЗАШТИТА ПУТЕМ ИНТЕРНЕТА

Семинар је осмишљен као једна врста стручне помоћи архивима у земљама у транзицији, каже Љилјана Радошевић

БАЊА ЛУКА - Семинар о основи професионалних архива у архивима, као и организацији "Архивисти без граница" из Барселоне, одржан је данас у амфитеатру Природно-математичког факултета у Бањој Луци.

Ово је прво у виду професионалних архива у архивима, као и организација свих и данас у 29 земаља, а напредна је са радних места у архивима и архиварима у регистратурима.

Семинар је осмишљен као једна врста стручне помоћи архивима у земљама у транзицији. Једна од тема која ће бити обрађена је описивање архива, чување, сесквоје и заштите архивске грађе - казала је за "Глас Српске" директор Архива Републике Српске Љилјана Радошевић.

Према њеним рјечима, кроз овај курс професионалци ће да се упознају у условима савремене архиварске праксе, што укључује нове појмове, методе рада и нову терминологију.

Овим програмом добијамо могућност да кроз напредније моделе што је традиционално и карактеристично за наше поднебје и културе Биљана Билбија, рођеница из ове земље, може давати доступније информације.

Овај семинар, који је окупио савремене стручњаке, доприноси развоју архивистике, знања, приједми међународних стандарди и доприноси нове идеје за побољшање архивске праксе у области архивистике - рекла је Билбија.

Семинар воде професори Иво Моратела и Мишел Милтур.

Програму данашње семинарне и посљедног била изградња оних који су дошли из Тузле и Сарајева, по други пут. Овај програм је започет 2001. године, али због проблема са финансирањем више га није било док се остварила идеја је Иво Моратела, италијански архивиста који се до данас активно учествује у развоју ове области у Републици Српској.

и В. КЕРКЕЗ


Биљана Билбија: Отворила семинар
(Снимак Р. ШИВАРЕВИЋ)

Билбија је она иста што није дошла из Европе и свијета - дошла је Радошевића.

Познанице овог курса понављају и у новинарски министарства

Са овим је дигитално архивирање грађе, архивских Интернет страних, "он лајв" база података, што учите на пољској интересовање Јапони за архив

Article publicat a la premsa de Banja Luka sobre els cursos que va impartir Arxivers sense Fronteres

EL RETAULE MAJOR DE L'ESGLÉSIA DE SANT MARTÍ D'ARENYS. JAUME SAFONT

El propassat 6 de novembre de 2015, a la masia de can Borrell d'Arenys de Munt, es va fer la conferència sobre: *Pedres renaixentistes de l'altar major de l'església de sant Martí d'Arenys* i es va inaugurar l'exposició: *Jaume Safont i el retaule de sant Martí d'Arenys*.

El retaule major de l'església de sant Martí d'Arenys

El retaule major de l'església de sant Martí d'Arenys estava dedicat a honorar la memòria de sant Martí, patró de la vila i també a la dels sants Abdó i Senén. La seva estructura estava feta amb fusta d'alba, i era un pla vertical damunt un basament o pedestal –sòcol- de pedra granítica de Montjuïc, on a sobre s'aixecava el bancal o predel·la i al damunt tres pisos distribuïts en cinc carrers amb uns amplis guardapols. També, hi havia tres fornícules per a les escultures amb columnes que separaven els espais. El coronament era un frontó triangular acabat amb les figures de talla de Crist a la creu i a cada cantó els lladres crucificats. Tot el conjunt estava decorat amb estil gòtic i ben acoblat a la capçalera gòtica del temple. El retaule major fou encarregat pels jurats de la vila al mestre escultor francès Joan de Tours (1540-

1542), les pintures a Pere Serafi (1543-1546) i el daurat a Jaume Fontanet II (1544-1545). El pedestal o sòcol de pedra granítica fou construït i esculpit pel pedrapiquer Jaume Safont l'any 1541.

Joan de Tours va realitzar el retaule a la romana, estil renaixement, marcant una gran diferència amb els retaules d'estil gòtic que s'havien realitzats fins aquell moment. El nou model de retaule era: divisions verticals amb columnes o pilastres, les horitzontals amb entaulaments, arquitraus, frisos i cornisa. Arcs de mig punt i fornícules amb coberta apertxinada o cassetons i coronament amb frontó triangular, corbat o trencat. La decoració era amb gòtic. L'ideal renaixentista d'imitar l'antiguitat va fer que els artistes d'aquest període seguissin fidelment aquesta estructura.

El retaule que va arribar fins el 1936 i que fou destruït amb motiu de la guerra, era quelcom de diferent, ja que havia sofert alguns canvis posteriors a la seva construcció. Gràcies a una fotografia antiga podem saber com era el retaule abans de la seva destrucció.

Recuperació de les pedres del basament del retaule major

A partir del 18 de juliol del 1936 la situació caòtica que es vivia i el descontrol van provocar que afloressin sentiments anticlericals que, en el cas d'Arenys de Munt, portaren entre altres coses a saquejar l'església parroquial, enderrocar l'altar major i els altars laterals. Amb totes aquestes restes, es va fer una gran foguera al vell mig de la plaça, on el foc va destruir quasi tot. A partir d'aquest moment l'església fou utilitzada com a garatge i taller per a camions.

El basament de pedra del retaule major fet per Jaume Safont, fou trencat i esmicolat sense cap mena de recança ni mirament i el millor profit que en saberen treure de tot aquest conjunt destruït fou el d'utilitzar les pedres per bastir el mur de contenció del pati de les escoles que en aquell moment s'estava construint, obra de l'arquitecte Enric Catà.

Aquest petit tresor restà allí entaforat 44 anys. Tot i conèixer la seva ubicació no fou fins el 20 setembre de 1980 que començà la lenta però constant recuperació de les pedres del retaule. Es recuperaren un total de 26 fragments amb relleus i motlures.


Foto: Arxiu J. Missé


Foto: Arxiu J. Missé

Un nombre igual o superior de peces quedà enterrat, sota una capa de formigó, ja que, s'estaven realitzant les obres d'ampliació de les escoles.

En un primer moment algunes de les pedres recuperades restaren dipositades en el segon pis de l'ajuntament i altres al magatzem de les escoles. Posteriorment i un cop creat el Col·lectiu pel Museu-Arxiu d'Arenys de Munt l'any 1985 quedaren sota la seva custòdia.

Jaume Safont

Jaume Safont, pedrapiquer de Barcelona, fou l'encarregat de fer el basament del retaule major amb pedra granítica de Montjuïc molt adequada per fer escultures i ser treballada. Va entregar la seva obra a començaments de 1541, amb estil renaixentista i possiblement sota la direcció artística de Joan de Tours.

Aquest basament estava format per uns pilars adossats estriats, amb capitells i bases, arquitrans i frisos, tot decorat amb estil gòtic. Aquesta decoració típica del renaixement estava feta a base de garlandes de fullatges, fruits, puttis, acants, volutes, medallons, monstres

i tota mena d'animals fantàstics entrelaçats entre si. A la part central hi havia l'altar, i a cada costat, entre pilars adossats amb capitells i bases hi havia dues portes amb arc de mig punt rebaixat, que donava accés al reraltar amb les pintures de sant Pere i sant Pau fetes per Pere Serafí.

Jaume Safont havia fet altres peces esculpides per a l'església: les claus de volta de la nau central; els petits capitells esculpits amb caps d'àngels i figures per a les voltes de la nau central i capelles laterals; el portal d'entrada a l'església amb les motlures i petits capitells; els relleus del floró en forma de creu i l'arcàngel sant Miquel a la façana principal i el portal xic.

El portal d'entrada a l'església, d'estil gòtic tardà, tallat amb gres de Montjuïc, no anava flanquejat amb pinacles com era lo més corrent. Estava format per arquivoltes d'arcs de mig punt i petits capitells, esculpits amb caps d'àngels, animals i figures, tot ell amb motlures i guardapols també cisellats. En el timpà allotjava un petit grup escultòric, obra de Joan de Tours, sant Martí donant la cap al pobre, que fou destruït el 1936 i que actualment hi ha una còpia. El portal xic, era la porta lateral de l'església, arquivolada i ornamentada amb motlures i dos capitells decorats amb motius vegetals.

Montse Viader i Crous


Foto: Montse Viader

SANT MARTÍ D'ARENYS DE MUNT 1808 – 1814 (II)

La guerra del francès

Abans d'entrar en les "intimitats" del poble de Sant Martí d'Arenys de Munt en aquest període, caldria explicar en primer lloc que fou la Guerra del Francès, d'una manera resumida, per situar els fets, drames, anècdotes o simplement xafarderies en el seu context adequat.

Guerra del Francès, nom acadèmicament acceptat avui dia, encara que popularment es coneix com la "Insurrecció de Catalunya" tal com l'anomenà la primera versió escrita dels fets i publicada a Palma l'any 1814¹. Aquesta s'inicià a finals de maig de 1808 amb la violenta insurrecció popular i militar contra el govern espanyol de Josep I, rei d'Espanya i de les Índies. Josep Bonaparte havia rebut la corona espanyola del seu germà, l'emperador del francès Napoleó, que a la vegada l'havia obtinguda per la cessió de Carles IV a canvi d'una luxosa residència i una substancial pensió vitalícia per a ell, la seva dona i el seu favorit, Godoy².

Els motius de l'esclat de la insurrecció són molt complexos. Avui dia, considerar l'alçament armat com un fet "patriota" contra l'invasor francès resulta, si més no, altament sospitós. Hem de recordar que Espanya, durant la segona guerra contra Anglaterra, estava aliada amb França i la presència de tropes imperials en la península ibèrica era deguda a les operacions militars hispano-franceses per conquerir Portugal i annexionar gran part del seu territori al regne d'Espanya.

El malestar ja era latent en el poble degut a la misèria com a conseqüència de la fallida econòmica del regne, agreujada per la guerra, i les violentes lluites polítiques entre "fernandinos" i "godoyistas" que abocaven a una guerra civil. Però es pot dir que l'espurna que va inflamar l'esclat de violència fou la no acceptació per part de l'Església Espanyola i un gran sector de la noblesa, tant civil com militar, que la nova dinastia, la Bonaparte, acceptada inicialment, fos constitucional, ja que això significava la pèrdua de tots els privilegis feudals i que les relacions Estat-Església, a partir d'aquell moment, fossin establertes per un Concordat com passava a França.

Aleshores, l'Església Espanyola va declarar la guerra santa a Napoleó, cosa que motivà l'extrema violència que caracteritza aquest conflicte. En els llocs on la revolta fou provocada, les autoritats ci-

vils i militars que s'hi oposaren o dubtaren foren assassinades. A casa nostra trobem el cas de Vilafranca del Penedès, Tortosa o Olot. Però l'episodi més sagnant va succeir a València, on també foren morts els residents francesos, inclosos dones i nens. Les tropes imperials que es trobaven estacionades en el regne d'Espanya, varen passar, de cop i volta, d'aliades a enemigues.

En el Principat de Catalunya, el primer esclat de la insurrecció es va localitzar a Lleida. La mobilització del Sagrament de Lleidatans³ el va fer triomfador i així es va formar una Junta de Defensa i Armament, que, un cop obtingut el poder revolucionari, tingué la prioritat de restablir l'ordre públic. L'exemple de Lleida el van seguir, amb més o menys violència, la resta de capitals dels Corregiments, amb l'excepció de la ciutat de Barcelona, on l'energica reacció del capità general Ezpeleta i la presència defectuosa del Cos d'Observació francès⁴, van fer que la ciutat restés fidel al govern de Madrid.

Per coordinar el nou poder revolucionari, el 6 de juny fou creada a Lleida la Junta Superior de Catalunya, presidida pel bisbe Torres i per representants de la resta de Corregiments. La insurrecció va materialitzar-se proclamant a Ferran VII com a Rei d'Espanya i fou a partir d'aquell moment que se'l va començar a nomenar com "el desitjat", oblidant així que, fins aleshores, se l'havia conegut com "l'afrancesat", tant per la seva devoció envers Napoleó com pels seus afanys de vincular-se a la família imperial per mitjà del seu matrimoni amb una neboda de l'emperador.

En un primer moment, part dels catalans s'uniren a la insurrecció empesos per les crides patriòtiques/religioses de "pàtria, religió i rei" o simplement per por a les represàlies dels revoltats, però aviat s'adonaren que es trobaven al bell mig d'un conflicte que sols els portaria calamitats. Dels 40.000 voluntaris per formar Terços de Miquelets que es varen demanar en la primera crida, tan sols uns pocs més de 20.000 homes varen agafar les armes per unir-se a l'exèrcit espanyol insurrecte. El sometent, determinant en les primeres accions bèl·liques, va restar com a força d'ordre interior i sempre en resposta a la seva crida. El pes de l'enfrontament armat contra les forces imperials el varen dur a terme unitats de l'exèrcit espanyol, tant les que es trobaven en guarnició a Catalunya a l'inici del

conflicte i que desertaren i s'uniren a la revolta, com aquelles procedents de València, de les Balears, de Granada, de les dues Castelles ... Més endavant també s'incorporaren tropes britàniques, portugueses i sardes.

Un cop fracassat l'intent de restablir la legalitat davant la insurrecció, les forces espanyoles lleials i les franceses, van quedar bloquejades a la ciutat forta de Barcelona i a la fortalesa de Sant Ferran de Figueres. La contraofensiva imperial va iniciar-se el novembre de 1808 i poc a poc varen caure Roses, Girona, Hostalric, Lleida, Tortosa, Tarragona, Montserrat, ..

Deixant a part els combats, batalles i setges, el fet més transcendent fou la creació, l'any 1810 per part de Napoleó del Govern de Catalunya⁵, que comportà la separació de Catalunya del regna d'Espanya, declarà cooficial la llengua catalana, fixà la senyera com a bandera de Catalunya i que tenia que onejar al costat de la francesa, catalanitzà el "Diario de Barcelona" que passa a dir-se "Diari de Barcelona i del Govern de Catalunya", reduïx els 12 corregiments a 4; fa publicar el Codi de Napoleó, que representava la igualtat davant la llei; suprimeix el regim feudal i els delmes; reduïx el clergat i confisca els seus bens. L'any 1812 el Govern de Catalunya passà de ser una administració militar a la civil⁶, fins 1814. Per tancar aquest petit apunt de la nostre història,

potser caldria dir que aquella tràgica guerra a Espanya va acabar amb el retorn de Ferran VII, el "desitjat", el 24 de març de 1814 per Bàscara, amb el títol de comte de Barcelona i a Catalunya amb la retirada de les tropes imperials durant el mes de maig d'aquell mateix any, seguint les ordres de Lluís XVIII rei de França, restaurat després de la abdicació de Napoleó.

Si la fi de la lluita a Espanya fou deguda a la victòria militar dels exercits aliats, en el Principat de Catalunya l'exèrcit imperial no fou derrotat militarment, es podria considerar que acabà amb un empat tècnic. Dintre d'aquest període tant dramàtic i tràgic desenvoluparem la sèrie d'articles sobre la vida a Sant Martí d'Arenys de Munt. En la propera entrega parlarem de la "guerra" particular entre l'ajuntament i el rector.

Gustau Adzerias i Causi

1 "Resumen histórico de la Insurrección de Cataluña des de 1808 hasta diciembre de 1813, que sirve... F.E.J Palma. Impr de Agustin Roca.- 1814"

2 Episodi conegut com a fets de Baiona.

3 Institució armada d'autodefensa formada per la unió de diversos pobles o particulars. El nom de sacramental es refereix al jurament que ratificava aquella germanat. A partir del segle XVI fou substituït gradualment pel sometent.

4 Cos d'Observació dels Pirineus Orientals, comandat pel general Duhesme.

5 Decret imperial de 8 de febrer de 1810

6 Segons els decrets imperials de 12 i 26 de gener de 1812.


Monument del timbaler del Bruc. Monument de Frederic Marès i inaugurat pel general Franco el 8 de juny de 1952. Fotografia de l'autor

NOSTRA SENYORA DE GOSCONS

El dia 4 de març de 1812 en plena Guerra del Francès, el brigadier de l'exèrcit espanyol Francisco Milans del Bosch i Arquer, amb el seus homes i a l'entrada de Sant Martí d'Arenys topà amb dos combois francesos, l'escolta d'aquests presentaren batalla. L'arribada de reforços imperials, procedents de Sant Vicenç de Montalt i de Canet, obligà a Milans a batre's en retirada pel camí de Vallalta i fer-se fort en les edificacions de l'antiga força¹ de Goscons, casa dels seus propis avis. El combat durà poc temps i Milans amb els seus homes pogué escapolir-se cap el Montnegre on el francesos perderen el seu rastre. Com a represàlia, els francesos saquejaren i cremaren la casa principal i totes les seves dependències.

A la casa forta de ca l'Arquer de Goscons existia una capella romànica, segurament del segle XI, que resultà destruïda i estava consagrada a Nostra Senyora de Goscons, que desaparegué o resultà cremada en aquella acció. Era una talla policromada que representava una verge negra sedent amb un infant a la falda, també negre, ricament vestida i coronada, com s'aprecia en el exvot o en la portada en el seu goig. L'obra d'un fort posat sever i solemne, era possiblement de mitjans del segle XII.

La seva festivitat se celebrava el dia 8 de setembre com la majoria de les verges trobades, perquè segons la llegenda, fou descoberta per un pastor en una cova del Pla de les Bruixes, a Vallgorguina, on fou amagada perquè no caigués en mans sarraïnes.

Deixant a banda la llegenda, encara que moltes vegades parteixen de fets reals, modificats pel pas del temps i la transmissió oral, mirarem varies possibilitats sobre el seu origen, perquè dues qüestions ens criden l'atenció: una que sigui negra o bruna² i la segona, que porti el títol de Nostra Senyora.

Que una imatge inicial, reproduïda posteriorment en el segle XII, realment fou trobada procedent d'un culte arcaic a la Mare Terra, la divinitat de la que tota vida emana. El seu origen el trobem en la reina de Sheba, o Sophia, i després es va cristianitzar, s'associen també a la deessa egípcia Ast (Isis en grec³), descrita amb l'infant Horus a la seva falda. Altres fons de la seva identitat poden ser Cybeles o Diana d'Ephesus, deesses negres que es veneraven a tota la costa mediterrània des d'Antibes a Barcelona, inclòs durant els primers segles de la nostre era.


Exvot (Arxiu Diocesà de Barcelona)

Les verges negres es troben per tot Europa, especialment a Catalunya i al Llengadoc, i les més famoses són la de Montserrat, la de Chartres a França, la de Lluch a Mallorca i no oblidem que en el seu origen la Nostra Senyora de la Mercè era negra, canviada de color a mitjans de segle XIX. Només cal mirar a Nuestra Señora de la Merced, venerada des de 1272 a Jerez de la Frontera

Les verges negres també estan relacionades amb Maria Magdalena. Segons la tradició hauria viatjat fins les costes occitanes, arribant probablement a Saintes-Maries-de la Mer, prop de Marsella. Segons es diu, va passar els darrers anys de la seva vida en reclusió a la cova d'en Baume, als Alps francesos. El culte a Isis, el posterior culte a les verges negres i a Maria Magdalena, com a Nostra Senyora, - encara avui dia moltes esglésies catalanes hi estan dedicades - es produí en l'entorn merovingi⁴ dels Pirineus. Se sap que els merovingis veneraven Cybeles i Diana, i que l'any 679, Dogobert II, establí el culte a Nostra Senyora basant-se en l'antic culte a Isis.

Podria ser que la Nostre Senyora de Goscons representes a Maria Magdalena i a la seva filla Sara? Com a hipòtesis podria resultar factible: Trobem que Pere-Joan d'Arquer, natural de Ceret i sembla ser el fundador d'aqueta nissaga, estava casat amb Maria de Rasès, descendent de Sigisbert, comte de Rasès⁵ de la nissaga merovingia.

Tampoc podem ignorar que el seu fill, Pere II d'Arquer casat amb Leonor de Vernet, de família simpatitzant amb els càtars, i segons diuen, morí cremat a Montsegur el 1244. La resta de la família passà els Pirineus per evitar la persecució de la creuada contra el càtars, i entre els seus béns salvats de la confiscació s'hi trobava la figura de Maria Magdalena, molt venerada pels càtars.

Ben mirat, les dues hipòtesis no son excloents, la portada de França podria haver substituït a la trobada al Pla de les Bruixes i axí la seva procedència queda emmascarada per la llegenda de la verge trobada. Una bona mesura de seguretat.

Tinc la sensació d'haver obert una porta a una investigació amb molta més profunditat, els Goscons, la nissaga originària i els Arquer, merovingis,


(C) Arxiu Gavín de les Avellanes

Goig a Nostra Senyora de Goscons (Arxiu Gavín de les Avellanes)

càtars, notaris, eclesiàstics, la inquisició, militars....
temes massa temptadors per deixar-los en l'oblit.

Gustau Adzerias i Causi

1. A l'edat mitjana, casa fortificada
2. Bru, bruna.- Segons el I.E.C. = gris fosc tirant a negre.
3. Deessa de la maternitat, deessa mare, reina del cel....
4. Dinastia franca que governà entre 481 al 751 els territoris que comprenen l'actual França, Belgica i part d'Alemanya.
5. Comtat de Rasès, regió històrica d'Occitània i molt lligada a la formació de Catalunya.

DESCENDENTS DE RAFAEL CASANOVA A ARENYS DE MUNT

Tot consultant documentació del segle XVIII hem trobat proves que la néta gran de Rafael Casanova i Comes, conseller en cap de la ciutat de Barcelona durant el setge de 1714, convertit en heroi històric de Catalunya per la posteritat, es va casar amb un arenyenc.

Gertrudis Casanova i Vinyals de la Torre, filla gran de Rafael Casanova i Bosch i de Clara Vinyals de la Torre i Braçó, batejada el 3 de setembre de 1731 a la parròquia de Na. Sra. del Pi, de Barcelona, va tenir com a padrins el seu avi patern, Rafael Casanova i Comes i la seva àvia materna Gertrudis Braçó de Vinyals de la Torre. Gertrudis Casanova es va casar el 2 de maig de 1762, als 31 anys, amb Jaume de Amar Andreu, d'Arenys de Munt, fill de Josep de Amar i de Raimonda Andreu, a la parròquia de Sant Baldiri de Llobregat, bisbat de Barcelona.

Van tenir una filla, de nom Maria Teresa de Amar i Casanova. Al cap de poc, va morir el pare, Jaume de Amar, el 13 de juliol de 1764 a la vila d'Arenys de Munt, als 43 anys. Va deixar testament en poder de la parròquia i va manar ser sepultat al fossar de l'església d'Arenys de Munt. Com a marmessors dels seus béns i tutors de la seva filla Maria Teresa deixà a son pare, Josep de Amar, la seva dona Gertrudis Casanova, el rector d'Arenys de Munt, Rnt. Josep Coma,

el seu cunyat Josep Casanova i Vinyals i el Rnt. Salvador Bellsollé, pbre. i beneficiat de la catedral de Barcelona. Deixà usufructuària dels seus béns a la seva dona sempre i quan no es tornés a casar, que mantingués el seu nom, que tingués cura dels seus pares i de la seva germana Raimonda fins que es casés.

També manà pagar uns deutes i va instituir hereva universal a la seva filla Maria Teresa de Amar Casanova, sempre i quan es casés i tingués fills legítims. Si no era així, l'hereu seria el seu pare Josep de Amar. Aquest, que va morir l'any 1777, als 70 anys, també deixà el testament a la parròquia després de ser sepultat a l'església d'Arenys de Munt, i confirmà la voluntat del seu fill: va fer hereva la seva néta, Maria Teresa de Amar Casanova, de 14 anys.

No sabem quina decisió va prendre Gertrudis Casanova després de la mort del seu marit, Jaume de Amar, però l'interès de l'avi Amar en seguir reconeixent Maria Teresa com a hereva a desgrat dels altres fills, fa suposar que es van quedar a Arenys de Munt on tant el pare com l'avi van voler ser enterrats.

Gaspar Casals Coll
Mercè Colomer Bartrolí


Ca l'Amar de la Torre

ELS RAÏMS I EL VI

Tenir cura de les vinyes, la verema i l'elaboració del vi, és un d'aquells records entranyables que tenim de quan érem joves. Ja de nens, al arribar el setembre, esperàvem amb il·lusió el dia de començar la verema a les vinyes de l'avi. Per a molts pagesos el raïm era el cultiu principal de que depenia la seva economia, però altra gent com paletes, fusters, teixidors, etc. també tenien una vinya que cultivaven els caps de setmana, d'on obtenien el vi per a consum propi. A partir de mig setembre tot el poble, grans i petits, famílies senceres es mobilitzaven per anar a tallar raïms. Amb el curs escolar ja començat a mitja jornada, nens i nenes feien tot el que podien per ajudar als pares i avis en les tasques de la verema. Era divertit.

De la importància del vi per a l'economia de molta gent en surten dites com "ja cobraràs pel veremar", significat que aquells ingressos extres els permetien liquidar comptes pendents o, en un sentit més irònic, que no cobrarien mai. Altes dites com "fa més mal que una pedregada" són una clara al·lusió als perills de la pedra per les vinyes. Arenys de Munt no és un poble molt tocat per les pedregades, però per la part de Llevant, a la partida amb Sant Iscle de Vallalta i Canet de Mar, n'han caigut algunes d'importants. Baixen del Montnegre fins al turó del Fangar, freguen les vinyes de can Bellolell, descarreguen de ple sobre can Sala i passen per sobre de Canet. És la ruta clàssica de les pedregades al nostre poble. La més destructiva és va donar pel setembre de l'any 1965, tardor de grans aiguats com el del 9 d'octubre de trist record. La pedregada va ser tan forta sobre can Sala que es va perdre tota la collita just abans de començar la ve-

rema. I la més forta i extensa que es recorda, doncs va afectar tot el poble, va caure el 30 d'octubre del 1956 amb gruixos de més de 15 cm. Per sort ja s'havia veremat, però va afectar molt la collita de l'any següent al quedar malmeses les sarments i els borrons.

Mentre la cara nord de les muntanyes estava plantada quasi tota de castanyers i cirerers, a la cara sud predominaven les vinyes de ceps. La varietat més estesa era el xerel·lo (o pansa blanca, com se'n deia aquí) amb la que s'elabora el prestigiós vi d'Allella. També hi ha-

via alguns ceps de pansa vermella i altres de raïm negre que servien per acolorir el vi, donant-li aquell to cirera brillant que el convertia en un rosat. Més tard van sortir unes varietats de blanc i negre directes (que no s'empeltaven) resistents al mildiu i a l'oïdi, molt productives però de menys qualitat. Al final es barrejava tot. Degut a l'acidesa del nostre vi, aquest es podia "picar" o fer-se un xic agre a vegades. Assecar bé les botes cremant-hi unes tires de cordill impregnades de sofre (els sofrins) ho podia impedir, però el més important era posar a cada bota en el moment d'omplir-les, una quantitat de vi bullit reduït a la meitat. Amb un deu per cent n'hi havia prou. Això donava buquet i graduació al vi. Com que al bullir es perdien litres, no tothom hi posava la quantitat necessària. Recordo una petita anècdota. Al magatzem de casa hi havia el cup i les botes però la premsa i la caldera eren a casa l'avi uns carrers més avall. Allí portàvem la brisa que sortia del cup per premsar-la i el vi a bullir. Després d'omplir


ta anècdota. Al magatzem de casa hi havia el cup i les botes però la premsa i la caldera eren a casa l'avi uns carrers més avall. Allí portàvem la brisa que sortia del cup per premsar-la i el vi a bullir. Després d'omplir

la caldera, la tieta preguntava al pare: “Ramon, que vols que bulli gaire el vi?”. El pare li respon: “Tu no et preocupis, foc a la caldera”. I així ho va fer ella. La sorpresa va ser al vespre quan a l'obrir l'aixeta per buidar la caldera no rajava res. Havia bullit tant que era com una pasta que només vam poder treure per dalt. Amb un gust de recremat no sabíem si llençar-ho o què, però al final vam optar per posar-ne un xic a cada bota i el resultat va ser espectacular. Mai havíem tingut un vi tant bo, semblava vi de postres, però pel que poguésser no vam repetir l'experiència.

Un altre record és la gran quantitat d'abelles i vespes que volaven per les vinyes i els cellers, ficant-se a les portadores per xuclar el sucre dels raïms. Les pessigades d'aquests insectes eren sovint, sobretot a l'hora de trepitjar els raïms al cup. Alguns acabàrem trepitjant amb les sabates de goma per la pluja, que van resultar més eficaces que no pas el peu nu.

Una tradició, la de fer vi, que amb el pas del temps es va anar perdent per la poca rendibilitat econò-

mica que donava. Es van abandonar les vinyes de ceps i només es van conservar els cirerers allà on n'hi havia. D'altres es van omplir de bosc, que és el paisatge predominant al nostre poble.

Anys més tard, uns joves amb il·lusió i més coneixements sobre les tècniques de l'elaboració del vi, tornen a cultivar vinyes a Arenys de Munt. Aprofitant vinyes velles i plantant-ne de noves ens recorden un passat que fou esplendorós, quan les muntanyes del poble estaven plenes de ceps. Aquestes iniciatives són molt positives i potser en un futur tornem a ajudar a la pagesia a continuar al camp si aquest s'esdevé rendible. El projecte “Pensa en Vi” n'és un bon exemple. Ànim i endavant!

Pere Marpons Colomer


SOBRE ESCUTS I SÍMBOLS

La majoria dels escuts dels nostres pobles varen tenir el seu origen al llarg dels segles XVII i XVIII. D'alguna manera els consells municipals volgueren reivindicar la seva personalitat i deslligar-se de la influència de la parròquia amb la qual tan íntimament havien estat lligats des de la seva creació en plena Edat Mitjana. Calia trobar símbols o elements que identifiquessin la població o fessin referència al seu topònim. Probablement aquesta decisió quedà en mans del grup social que regia la vida local, ja fos la pagesia benestant, els comerciants, els mariners o la petita noblesa local. Un dels escuts més matiners de la nostra comarca, la Marina del vescomtat, fou el de Santa Maria d'Arenys. La gent d'Arenys de Mar optà per un escut que mostrava un aranyoner damunt de les onades del mar, ja que el nom d'Arenys el van fer derivar, erròniament, del d'aranyoner. L'aranyoner és un arbust d'àrees molt més fredes que la nostra i no té res a veure amb el topònim Arenys que fa referència als "arenys", a les sorres de la Riera. L'any 1632 l'escultor Antoni Joan Riera esculpí el nou escut de marbre, una autèntica obra d'art, al basament del retaule major de l'església de Santa Maria. Arenys de Munt no en volgué saber res de nous escuts ni tampoc volgué seguir la innovació que havien fet els d'Arenys de Mar. Amb els de mar, la relació no fou gaire bona i durant molts anys mantingueren plets i discussions sobre les condicions del procés de separació d'Arenys de Mar respecte d'Arenys de Munt, tan civil, de l'any 1599, com eclesiàstica, de l'any 1781. El consell de Sant Martí d'Arenys continuà fent servir l'escut de la parròquia, amb un Sant Martí dalt del cavall.

Malgrat tot, alguna cosa anava canviant en la mentalitat de la gent d'Arenys de Munt respecte als símbols de la població. Així, trobem que el nou orgue estrenat l'any 1794, ubicat a la part nord de la nau central, presentava un nou escut que res tenia a veure amb el Sant Martí. L'escut, gravat al coronament central de l'orgue, mostrava el relleu d'un arbre, que ben bé podia ser un pi, damunt de tres turons. Al bell centre de l'església, s'emplaçava un nou escut que prenia com a símbols de la població: la terra, representada pels tres turons i l'arbre, representant tant la natura com el treball al bosc. La tria no podia ser més significativa: la terra i la vida que sorgia de la terra.

No va ser fins a l'any 1925, en plena Dictadura del general Primo de Rivera, que l'ajuntament d'Arenys de Munt presidit per Pere Gaspart, es va plantejar la qüestió de l'escut municipal. Els membres del Consis-

tori, gens sospitosos d'anar contra les jerarquies eclesiàstiques (tots estaven afiliats a la "Unión Patriótica", partit únic i confessional catòlic) decidiren tenir un emblema municipal. L'acta de la Comissió permanent del dia 17 d'octubre de 1925 és ben explícita: "Expuesto el Señor Presidente que habiendo tenido conocimiento de que en esta Iglesia Parroquial se hallaba esculpido el histórico escudo de esta población, el cual consistían en un árbol o arbusto plantado sobre el montículo central de los tres que figuran en dicho escudo, hallándose grabada sobre el de la izquierda una A y sobre el de la derecha una R, el cual por desconocimiento u omisión no figuraba en ningún documento ni atributo oficial de esta población por cuya causa ha venido usándose el de la Parroquia en vez del propio histórico...".¹ La Comissió permanent prenia l'acord d'utilitzar, per primer cop en la història d'Arenys de Munt, l'escut històric de la vila com a emblema de la població i fer-lo servir en l'escut i el segell municipal.


El nou escut municipal mostrava un pi, ubicat damunt del monticle central del qual ens atreviríem a dir que representa el turó del Mig dels Tres Turons. El dibuix fou emmarcat per una orla ovalada, amb la corona reial al damunt i dues branques de llozer a banda i banda. Els mateixos regidors argumentaren que l'escut històric no es podia confondre amb el d'Arenys de Mar, ja que aquest mostrava l'aranyoner que sorgia de les ones del mar, tot i tenir-hi una certa semblança, ja que ambdues poblacions havien tingut un origen històric comú.

Una altra entitat, però, la confraria de Sant Joan Baptista havia estat pionera en aquest tema i ja havia fet servir l'escut històric en el seu estendard des de

molts anys abans. La confraria de Sant Joan Baptista de la qual se'n té notícia des de 1590, agrupava els menestrals i artesans (ferrers, boters, mestres de cases...) d'Arenys de Munt. La confraria funcionà com a associació professional que controlava l'accés a l'ofici i, al mateix temps, com a suport als confreres en cas de defunció o malaltia. La confraria tingué una llarga vida i, des de ben entrat el segle XIX, actuà com a monte-pio, és a dir, com a ajuda als agremiats i familiars en cas de defunció o malaltia, que incloïa les medicines i les visites del metge. Cap a final del segle XIX (1890?), s'ajuntà a la confraria del Remei i a la de Sant Jaume per crear una nova entitat: la Germandat sota l'advocació de Remei i la protecció de Sant Joan Baptista i de Sant Jaume apòstol².


Estendard de la confraria de Sant Joan Baptista

L'estendard de la confraria de Sant Joan Baptista, que es treia solemnement en processó per la diada de Sant Joan, mostrava l'escut històric de la població brodat damunt d'un llampanant fons violeta. L'estendard probablement va ser elaborat al primer terç del segle XIX. El dibuix central de l'estendard reproduïx l'escut històric de l'orgue del segle XVIII, amb els tres turons i la A i la R a banda i banda, aixoplugades sota les branques de l'arbre. La novetat, però, és que aquesta vegada no tenim cap pi, sinó que ens trobem un arbre, probablement de fulla caduca ja que les seves fulles mostren un degradat de color, les més joves de color verd prop del tronc i les més velles que han perdut el verd intens i s'han tornat més groguenques. No sabem de quin arbre es tracta i qui sap si hom volgué representar-ne un de concret. El que sí que veiem ben clarament són els dos símbols de l'escut històric: la terra i l'arbre.

Des de l'any 1925, el nou emblema històric s'anà incorporant progressivament a la documentació municipal i a les insígnies dels regidors municipals. L'ajuntament republicà mantingué el dibuix central


Paper moneda emès pel Consell municipal l'any 1937

tot i que, òbviament, va suprimir la corona reial i les branques de l'lorer. Durant la guerra, el Comitè mantingué l'escut i el va incloure en la seva emissió de paper moneda de l'any 1937. Fins que l'any 1939, acabada la guerra, l'ajuntament franquista imposà el Sant Martí a l'escut municipal, sense importar-li gens ni mica que aquell fos l'escut de la parròquia i no pas el del municipi. Sense haver-ho demanat, Sant Martí carregava amb una ideologia franquista que trigaria molt a treure's del damunt.


Segell municipal durant el període 1936-1939

Avui, 77 anys després del final de la guerra, potser caldria tornar a pensar en recuperar els elements que els nostres avantpassats del segle XVIII, els confreres de Sant Joan i els ajuntaments d'abans de 1939, van triar com a símbols que ens identificava com a poble: la terra i l'arbre, la natura i la vida. Difícilment trobaríem uns elements més significatius per a una comunitat humana que porta més de tretze segles a les seves espatlles llaurant la terra per obtenir-ne els seus millors fruits.

Francesc Forn i Salvà

1. AHMAMunt. Libro de actas de la Comisión Municipal Permanente. Núm. 1. Fols. 67 a 68vº.
2. AHMAMunt. Llibre 1 d'Actes de la Germandat sota l'advocació del Remei i protecció de sant Joan Baptista i de sant Jaume Apòstol.

MESTRES (2)

Un cafè-teatre que es transforma en Escola. 1929

L'any 1927 l'ajuntament d'Arenys de Munt decidí tirar endavant l'adquisició d'un local per ser destinat a nova escola. Calia treure's del damunt el mal record d'aquell sant Martí de 1919, a més de mirar d'apaivagar les crítiques punyents d'un ampli ventall social que qüestionava seriosament el règim de la Restauració. L'ajuntament posà els ulls en l'edifici de la Rambla Jalpí 55, estatge de la Societat Joventut Republicana, entitat clausurada per la Dictadura i que havia estat un cafè-teatre, Can Sellés o Can Petit. Aquell local i l'edifici contigu, que aniria a terra i serviria com a corredor d'entrada i per donar llum i ventilació, fou reformat i habilitat per encabir-hi els quatre estudis, els dos de nens i els dos de nenes. L'alcalde Pere Torrent encarregà a l'enginyer Fèlix Graupera la direcció de les reformes.

El dia 11 de novembre de 1929 varen ser inaugurades i beneïdes les noves escoles públiques de la Rambla Jalpí, 55¹. Les escoles, però, tot just inaugurades es mostraren insuficients per absorbir un cens escolar de 160 nens i 113 nenes, d'entre 6 i 14 anys. A més la seva ubicació al centre de la població ocasionava una il·luminació natural molt escassa i una ventilació deficient. El pati, a la part posterior

de l'edifici, esdevenia un indret humit on el sol no hi arribava en cap moment del dia. Va escriure Antònia Torrent que aquelles escoles “debido a su situación no serán las escuelas soñadas por los arenyenses, los cuales querían para sus hijos aquella escuela prometida, donde la luz, el aire y el sol fuesen compañeros fieles, junto con la cultura, de sus hijos”².

Un cop inaugurades les escoles, el mes d'abril de 1930, l'alcalde Ramon Vernis Vergés va voler conèixer l'opinió dels mestres i les mestres que hi havien començat a treballar, una opinió que de poc podia servir davant del fet consumat d'una obra finalitzada i tancada. L'opinió dels responsables de les escoles, Teresa Montaner i Pilar Muro de les escoles de nenes, i Josep Vilarrubla i Raimon Torroja, de les escoles de nens, ens permeten conèixer la visió que cadascun d'ells tenia sobre l'ensenyament i la seva relació amb els poders locals.

La mestra Teresa Montaner tenia una visió força crítica sobre les noves escoles i creia que l'edifici “no reúne ninguna de las condiciones de situación, emplazamiento, orientación...”³. Teresa Montaner es queixava sobretot de la deficient il·luminació i del fred que es passava a l'hivern sense estufes, amb temperatures de


Una aula de l'escola de la Rambla Jalpí 55

Es de agradecer y encomiar el interés que muestra la Alcaldía de Arenys de Munt por conocer unas opiniones profesionales. Y más lo sería si respondiera a un deseo firme de mejorar estas escuelas hasta donde sea posible, que mucho puede hacerse en este sentido aún. No desconocerá seguramente el valor que tienen estas informaciones por estar inspiradas en la experiencia y especialización de inspectores y maestros.

Interesaba, sin duda alguna, haber procedido así en un principio.

=====

Arenys de Munt 23 de abril de 1930.

Raimundo Torroja Vall


Final de l'informe que efectuà Raimon Torroja, amb la seva signatura

tres i quatre graus, a dins de les aules; també trobà a faltar mobiliari escolar i la manca d'aigua en els lavabos. La mestra Pilar Muro fou molt menys crítica, potser per haver passat uns quants anys treballant en les penoses condicions dels estudis. Escrivia la mestra que la situació, llum i ventilació de les escoles era bona, tot i la seva defectuosa orientació; el mobiliari era apropiat. L'única queixa que exposava fou que els patis quedaven una mica allunyats de la seva classe⁴.

L'opinió dels dos mestres mostrava una disparitat total. Per al mestre Josep Vilarrubla aquelles eren unes escoles meravelloses que contribuirien en gran manera a la millora de l'educació dels infants. El seu informe expressava molts elogis cap als nous edificis: un jardí a l'entrada que transmetia alegria i ànims per treballar; uns lavabos que contribuirien a la neteja personal dels infants; unes aules amb llum i ventilació, amb finestres orientades al nord per tal que els raigs de sol no molestessin els nens; uns patis on els alumnes gaudien d'un merescut esbargiment... En definitiva, unes bones escoles aconseguïdes "gracias al desvelo e interés del Ayuntamiento en favor de la enseñanza"⁵.

L'informe de Raimon Torroja, en canvi, expressava una valoració radicalment diferent de la del seu company de feina. La seva experiència pedagògica, així com la seva visió del que havia de ser la Nova Escola li feien valorar negativament un edifici que havia estat cafè públic i teatre, i que s'havia adaptat sense gaire mirament per a encabir-hi els quatre estudis del poble.

D'acord amb l'informe de Raimon Torroja, l'orientació

de les Escoles era defectuosa, i hi havia greus mancances quant a dependències i als serveis. A l'edifici hi faltaven vestíbul, despatxos, sales per a biblioteca, museu, sales per guardar el material, coberts al pati pels dies de pluja, arbres... L'aspecte sanitari era molt deficient: urinaris que havien de tenir una alçada d'entre 30 i 50 centímetres, atesa l'alçada dels nens, es trobaven a 60 centímetres; d'altra banda, la poca inclinació del terra provocava un desguàs deficient, cosa que ocasionava pudors constants. Les aules eren massa grans, amb una alçada de sostre excessiva (6,70 metres) que "se alejan completamente del tipo señalado por higienistas y pedagogos", amb un terra que ressonava i que entorpia i dificultava tant les explicacions orals com les audicions, coses "que impiden en absoluto toda labor tranquila, serena y eficaz". L'escàs nombre de finestres, la seva alçada excessiva i la seva orientació provocaven una "iluminación insuficiente, una clase hundida y triste". Les finestres estaven orientades al nord i "se abren al mismo nivel de un patio húmedo y triste donde nunca da el sol"⁶.

Per una persona que havia viscut les experiències de l'Escola Nova que s'anaven implantant a diversos països d'Europa, aquelles no eren les Escoles que els infants d'Arenys de Munt necessitaven. Els ulls crítics de Raimon Torroja veïen aquella escola com un recurs per sortir del pas d'unes autoritats que únicament es plantejaven encabir uns nens en unes aules sense cap altre requeriment pedagògic. Moltes de les propostes que Raimon Torroja va exposar en la seva valoració foren les que el nou ajuntament republicà aplicaria en el nou Grup Escolar d'Arenys de Munt


Les escoles vistes des del carrer de la Flors. En primer terme, el pati dels infants

que es començaria a construir a partir de l'any 1933.

Fos com fos, tot i unes condicions força precàries, i que es mantingués el caràcter unitari de l'escola, amb edats ben diferents a la mateixa aula, s'havia fet un pas endavant en el tema de l'educació. El fet de reunir en un mateix edifici els quatre estudis que fins llavors estaven dispersos, assegurar un pati, tot i que humit i sense sol, i dotar l'edifici d'uns serveis a disposició dels infants, era una millora evident respecte a la situació anterior. Aquell era el millor edifici escolar que podia oferir l'ajuntament monàrquic. Aquelles instal·lacions mantindrien el seu ús docent fins a l'any 1937, quan es destinaren a acollir els infants i les famílies refugiades del nord de la Península.

Els resultats de les eleccions del 12 d'abril de 1931 varen transformar radicalment el panorama polític a l'Estat espanyol. L'adveniment de la Segona República Espanyola obria unes possibilitats de transformació i progrés en tots els camps, entre els quals un dels prio-

ritaris per als republicans fou el de l'educació dels infants. A Arenys de Munt calia fer un pas més i, ensems que es capgirava la situació política, es plantejava la construcció d'una nova escola d'acord amb els principis de l'Escola Nova i dels darrers avenços pedagògics.

Francesc Forn i Salvà

1. Forn i Salvà, Francesc. *Arenys de Munt: el trencament amb el vell règim (la Segona República i la construcció d'un nou Grup Escolar*. Argentona: L'Aixernador, 1985. Pàg. 22.
2. Antònia Torrent i Martori. "Nuestras escuelas". *El dia gráfico*. Juliol de 1927.
3. Arxiu Històric Municipal d'Arenys de Munt. Correspondència general. Vol. 2, 1930-1931.
4. Arxiu Històric Municipal d'Arenys de Munt. Correspondència general. Vol. 2, 1930-1931.
5. Arxiu Històric Municipal d'Arenys de Munt. Correspondència general. Vol. 2 1930-1931.
6. Arxiu Històric Municipal d'Arenys de Munt. Correspondència general. Vol. 2 1930-1931.

ÚLTIMS DIES DE LA REPÚBLICA A ARENYS DE MUNT

L'últim Consell Municipal republicà

Quan faltaven pocs dies per l'entrada de les tropes franquistes a Arenys de Munt, el Consell Municipal governat per membres del PSUC, CNT, ERC i URC va continuar al seu lloc al front de l'Ajuntament, però, sensiblement modificat per la dimissió d'alguns dels seus membres que marxaren a lluitar al front de guerra, en un moment en que tothom era necessari per evitar l'avenç de l'enemic. El canvi d'alcaldia va tenir lloc el dia 22 de gener de 1939 - mentre les tropes feixistes estaven a punt d'entrar a Barcelona - i el nou ajuntament finí les seves funcions el dia 30 de gener en que es completà l'ocupació d'Arenys de Munt.

Aquí, doncs, volem ressaltar el valor i la lleialtat que van demostrar aquelles 8 persones - set homes i una dona - cap al poble d'Arenys de Munt, sense por a les possibles represàlies dels vencedors, quan ja era evident que la guerra s'estava acabant, ja que les forces franquistes es dirigien sense aturador cap a la comarca del Maresme i ja es començaven a sentir els trets de canó de l'artilleria feixista avançant per la carretera de Granollers, i els de la "División Flechas Azules" (Batalló mixt Italo-espanyol) i la "Divisió Littorio", arribant a Mataró. Però, el Consell Municipal de l'Ajuntament d'Arenys de Munt continuava funcionant! Foren els últims dies de l'intent fallit de canviar el vell règim imperant abans de la República, en una societat moderna i progressista. Malauradament, el feixisme espanyol i europeu ho varen impedir.

Antecedents del Consell Municipal

Els fets del 18 de juliol de 1936 provocaren que a Arenys de Munt, un dia després de l'aixecament franquista, s'establís un "Comitè de Salut Pública" (del 19 de juliol al 25), que funcionà com a òrgan provisional de poder local. Estigué format pels líders dels principals grups polítics i sindicals del poble com: En Miquel Calafell i Cruañas de la CNT, Ramon Salvà i Casals (CNT), Juan Molina Carpena (PSUC-UGT), Pedro Ortega Fernandez (PSUC-UGT), Joan Soler i Pelegrí (PSUC-UGT), Joan Lleonart i Ferran (PSUC-UGT), Martí Puigduví i Rocarols (CNT-FAI), Francesc Sarlat i Solà (CNT-FAI), Roc Martí i Huguet (CNT-FAI) i Josep M^a. Domingo i Albert (CNT-FAI). A partir del dia 25 el "Comitè de Salut Pública" fou reconvertit en el "Comitè Popular Antifeixista" format per els mateixos membres excepte: en Juan

Molina Carpena, en Pedro Ortega Fernandez, i en Joan Soler i Pelegrí. Les noves incorporacions foren, l'Andreu Framis i Trias (UGT), Joan Grassot i Grivé (UGT) i en Joaquim Bachs i Vila (CNT-FAI). Ambdós Comitès foren presidits per en Miquel Calafell i amb una proporció de 6 membres de la CNT i 3 del PSUC-UGT. (els de ERC, no hi varen participar per les seves discrepàncies amb l'actuació dels elements més radicals dels sindicats), però, el Comitès, ja no es tornaren a reunir fins el 2 de desembre en que es decidí la constitució d'un "Consell Municipal". Un Ple que estigué presidit pel jutge popular Valentí Pascual Cuesta, (ex-carrabiner i membre de la CNT), i en el qual s'elegeren els nous representants de l'ajuntament, amb en Miquel Calafell i Cruañas com Alcalde. També, fou un Consell que quedà format només, per membres del PSUC i el sindicat de la CNT. De totes maneres, al 21 d'octubre de 1937, es formà un nou govern i s'hi integraren 3 militants d'ERC i un de la URC (Unió de Rabassaires de Catalunya), distribució entre els grups que es mantindria fins al final de la guerra. Els fets ocorreguts durant el mandat d'aquests Consells municipals presidits per en Miquel Calafell i Cruañas de la CNT està prou documentat en el llibre Petita Historia d'Arenys de Munt de Francesc Forn. Per això, aquí volem centrar-nos en analitzar els fets i els personatges protagonistes de l'últim Consell Municipal de l'Arenys de Munt republicà, a partir que l'alcalde cenetista presentà la dimissió el dia 19 de gener de 1939, no sabem si per escapar de la més que presumible derrota a la que estava abocada la Repúbli-


Carta de dimissió de l'alcalde Miquel Calafell

ca, o perquè, en realitat, pensava anar al front a lluitar, tal com ell manifestava en la seva carta de dimissió. En el Ple celebrat el dia 22 de gener de 1939 es fa el canvi d'alcaldia i queda designat el representant de la CNT Valentí Pascual i Cuesta, com a nou alcalde, qui com ja hem dit, fou el jutge popular que va presidir la constitució del primer Consell Municipal. El conseller del PSUC Martí Bosch i Fornaguera també presenta la dimissió per escrit, al·legant les mateixes raons que l'alcalde Calafell i proposant el nom del seu substitut que havia de representar al PSUC al Consell i que no era altre que la Maria Molina Carpena. La Maria seria la primera dona en formar part de l'Ajuntament d'Arenys de Munt en tota la història del municipalisme arenyenc i que ja no tornaria a passar fins l'any 1983 – en el segon ajuntament democràtic després de la mort d'en Franco – amb la Maria Dolors Galofré i Roquet, d'ERC i la Margarida Bigorra i Navarro de CDC. La Maria Molina fou l'única nova incorporació al Consell Municipal, ja que els altres 8 consellers eren continuadors de l'anterior Ajuntament, que havien anat entrant en les diferents remodelacions que s'havien produït des de la seva constitució l'octubre de 1937, amb motiu de la progressiva incorporació a files dels seus membres.

Composició de l'últim Consell Municipal de la República, 22 de gener a 30 de gener de 1939

Alcalde: Valentí Pascual i Cuesta (CNT)
Consellers : Vicenç Rossell i Domenech (CNT), Francesc Bigorra i Jaurés (ERC), Rossend Vila i Andrés (ERC), Antoni March i Mora (ERC), Josep Pascual i Aimart (URC), Maria Molina Carpena (PSUC), Ramon Recolons i Vilajua-na (ERC) i Antoni Soler i Fornaguera (PSUC).

Però, qui eren i en que sabem d'ells i d'ella ? Una cosa sí que sabem, i es que van tenir el valor de mantenir-se fermes a l'Ajuntament fins l'últim dia, sabent que podien ser jutjats com a traïdors i sediciosos pel tribunal militar franquista. Fins ara, però, els hem tingut una mica oblidats. :

Valentí Pascual i Cuesta. Entrà com a regidor el 2 de novembre del 1938 i com que l'alcalde dimitit en Miquel Calafell era del sindicat CNT, els membres que varen quedar al Consell Municipal el varen designar

a ell – també, membre destacat del sindicat - com a nou alcalde del Consell Municipal. En Valentí era un carrabiner de Burgos que fou destinat a Arenys de Munt, conjuntament amb dos dels seus germans també carrabiners. Visqué uns quants anys a Barcelona, tornant a Arenys de Munt abans de la guerra. Durant l'any 1937 exercí el càrrec de Jutge Popular. Quan varen entrar els feixistes el dia 30, va marxar a França a casa d'un nebot que vivia a Clermont-Ferran. Retornà a Arenys de Munt a finals del 1947, acollint-se a l'indult


Valentí Pascual i Cuesta

promulgat pel general Franco (Decret de 9 d'octubre de 1945). Es quedà a viure al carrer "Generalísimo Franco, n.44 i va anar a treballar a una fabrica de cinturons de pell, de la qual se'n cuidava del magatzem i de la botiga. Va morir l'any 1967 a Arenys de Munt.

Vicenç Rossell i Domènech. Regidor en representació del sindicat CNT i en el càrrec des del 2 de novembre de 1938 en que substituï al mobilitzat Antoni Ferran. Abans de la guerra treballava de pagès. Fou un membre molt actiu del sindicat a més del seu tresorer, així, com també de la "Col·lectivitat Agrícola". Va marxar a França exiliat i retornà a finals de l'any 1952. Va anar a viure al carrer Generalísimo Franco, n. 149 (actual Rambla Francesc Macià). Es va acollir, també a l'indult del 1947, ja que no havia intervingut en cap acte delictiu durant la República. Després de la guerra va continuar treballant de pagès.


Vicenç Rossell i Domènech

Francesc Bigorra i Jaurés. Membre destacat del PSUC, va començar a formar part del Consell Municipal el 29 de maig de 1938. Provenia de la popular nissaga dels “Bigorra” de Can Maiol i treballava de pagès. Era el pare del resistent català en les files del “Maquis”, Josep Bigorra Colomer (a) Joan Solé, (ferit en dues ocasions al front) i cunyat d’un altre important defensor del legítim govern de la República, com fou en Joaquim Colomer. No va ser represaliat per les autoritats franquistes. Després de la guerra continua treballant la terra i vivint a Torrentbo.


Francesc Bigorra i Jaurés

Rosend Vila Andrés. Entrà al Consell Municipal el 18 de novembre de 1938 en representació d’ERC ocu-

pant el càrrec vacant deixat per un dels homes forts del partit com era en Joan Oller Rabelli. Aragonés de naixement, arribà a Arenys de Munt, procedent de Badalona i s’establí de forner al carrer Vell, al forn conegut com “Ca l’Isclé”. Després de la guerra continuà fent de forner. No fou perseguit per les autoritats franquistes, ja que mantingué sempre una actitud moderada en la seva activitat política. La seva neta ha agafat el testimoni d’en Rosend com a Regidora d’ERC a l’Ajuntament d’Arenys de Munt. Morí el gener de 1987.


Rosendo Vila Andrés

Antoni March i Mora. Militant d’ERC - conseller de la Comissió de Proveïments – va prendre possessió del càrrec el 21 d’octubre de 1937 i fou un dels homes més representatius del partit, (conjuntament amb el secretari general Miquel Bartoló, en Joan Oller i en Francesc Solá). Es quedà al poble després de l’entrada dels “nacionals” sense trobar massa dificultats per part de les autoritats franquistes, tot i que a la “Causa General” incoada pel ministeri fiscal franquista el definien com “Agitador y Propagandista Destacado”. Del 1908 al 1918 va treballar de teixidor a “Sobrinos de Francisco Guasch” i després de la guerra treballà a “Can Soteras, S.A.” Sempre fou fidel a ERC i un gran nacionalista català. Tenia la residència al carrer José Antonio, 3.


Antoni March, al centre de la imatge, al costat del seu pare

Ramon Recolons i Vilajuana. Fou el tercer membre

d'ERC que entrà a l'Ajuntament el 14 de novembre de 1938, substituint al mobilitzat Jaume Colomer. L'any 1918 marxà a treballar a l'Argentina a on hi estigué 7 anys, abans de tornar a Arenys de Munt. Va néixer a Palautordera i de jove vivia al carrer "Quartel Oriente, 15. Sempre va treballar de pagès. Mentre militava a ERC tenia una gran amistat amb el que fou alcalde "Martí Bassi". Després de la guerra anà a viure al carrer General Mola, 10 i continuà treballant de pagès, així, com també de carreter amb en "Vernis", anant a recollir llenya al bosc. No fou repressaliat després de la guerra. Morí l'any 1970 a Arenys de Munt.


Ramon Recolons i Vilajuana

Antoni Soler Fornaguera. Conseller d'Agricultura com a representant del PSUC-UGT al Consell Municipal, formà part del govern de l'alcalde Miquel Calafell i de l'últim govern amb l'alcalde Valentí Pascual. També fou síndic escollit per ERC en les eleccions de 1931 que foren guanyades per la "Unió d'Esquerres". Pare d'en Juan Soler i Pelegrí - secretari general del PSUC - mort al front d'Aragó l'any 1938 i d'en Modest Soler, també lluitador per la República i ferit a la batalla de l'Ebre. A l'entrar els "nacionals", l'Antoni fou tancat a la presó local amb en Joan Oller -un altre ex-regidor - i obligat a fer treballs comunitaris. Mentre estava a la presó, rebé la notícia de la mort del seu fill Joan per una carta enviada per l'ex-regidor i també milicià


Antoni Soler Fornaguera

Juan Molina Carpena. Pogué sortir sota fiança pagant una quantitat de diners i gracies a l'aval d'alguns polítics del nou regim. Després de la guerra continuà treballant de pagès. Morí l'any 1954 a Arenys de Munt.

Maria Molina Carpena. Militant del PSUC i germana del dirigent del mateix partit Juan Molina Carpena, també conseller de l'Ajuntament l'any 1938. Nascuda a Santa Fe de Mondújar (Almeria), arribà amb els seus pares i els seus germans a Arenys de Munt l'any 1933 i s'establiren al carrer Pascual n.12. De família de vidriers i sindicalistes de la "UGT", treballava de modista, però també era una militant comunista de profundes conviccions. Va quedar viuda als pocs mesos d'haver-se casat. Va demostrar un gran valor acceptant el càrrec quan la guerra estava gairebé perduda. Tingué el privilegi de ser la primera dona regidora de l'Ajuntament d'Arenys de Munt. Després de la guerra va marxar amb la seva filla, Ana, cap a França, a on ja s'hi trobava el seu germà Juan. Va morir a l'exili. L'any 1995 la seva filla va tornar a Espanya.

Josep Pascual i Aimart. Fou el representant del sindicat Unió de Rabassaires de Catalunya (URC) en el Consell Municipal del 12 de juliol de 1938 fins al 30 de gener de 1939. Nat a la masia anomenada "El Torrent" (per estar al Torrent d'en Puig i que més endavant passà a ser coneguda com "Can Bernat"), l'any 1897. Pagès i militant sindicalista, treballà, també d'escombriaire abans de la guerra. Després de la guerra no va ser represaliat i continuà amb la seva feina de pagès.

Alguns d'aquests components del Consell com en Valentí Pascual o en Vicenç Rossell, varen poder marxar a ultima hora a França i tornar més tard sense que patissin represàlies, aprofitant l'indult decretat pel dictador l'any 1947, així, com també, pels informes emesos pel departament de "Información i Investigación" de la Falange local, que tingueren en compte que cap d'aquests membres del "Consell Municipal" formaren part del "Comitè de Salut Pública" ni del "Comitè Antifeixista" que foren, al parer dels vencedors, els responsables de tots els actes delictius comesos durant el període de guerra, (encara que no en fossin culpables). La Maria Molina, tal com va fer son germà, Joan Molina, es va quedar a França. Només l'Antoni Soler i Fornaguera, que es va quedar a Arenys de Munt fou l'únic represaliat d'aquest Consell, ja que fou empresonat al depòsit municipal, obligat a fer treballs comunitaris i a pagar una sanció econòmica, per poder sortir en llibertat.

CAN MALLOL DE LA TORRE: NISSAGUES, FAMÍLIES I MOTIUS

Introducció

Can Mallol de la Torre és una masia situada a la part esquerra de la riera al costat del veïnat de sant Carles. Té un portal adovellat, parets de pedra i finestres de llinda amb motlures. A l'interior hi ha un notable sostre de fusta. L'element més destacat és la torre de defensa de planta quadrada adossada al cos principal de l'edifici. És un dels dos edificis d'Arenys de Munt (l'altre és ca l'Amar de la Torre) que dins el pla general municipal té la màxima protecció arquitectònica de Bé Cultural d'Interès Nacional (BCIN)

Fins fa relativament pocs anys a Arenys de Munt era ben present el sobrenom o motiu de *en Mallol* o *la Mallola* per referir-se a persones vinculades a la masia de can Mallol de la Torre. La particularitat és que totes aquestes persones portaven, i porten encara, el cognom Bigorra amb una connexió de parentiu més o menys llunyana amb la masia. Els Bigorra i can Mallol tenen un estret lligam. Però abans dels Bigorra, àlies els Mallol, per la masia hi varen passar altres famílies i nissagues. En aquest article farem un ràpid recorregut en el temps per saber quines varen ser.

Els Pasqual

Els primers habitants de can Mallol provenien de la nissaga Pasqual. L'etimologia del cognom té un significat religiós al referir-se a la Pasqua, la festa més important del calendari jueu. Els Pasqual estan documentats de molt antic a la parròquia de sant Martí d'Arenys. L'any 1313 tenim notícia d'un Berenguer Pasqual, i els anys 1340 i 1347 d'un Guillem Pasqual, que possiblement ja era el cap de família d'un primitiu mas Pasqual.

A la segona meitat del segle XIV comença un període molt difícil per a la població en general ja que varen coincidir tot un seguit de desgràcies com la carestia d'aliments, les epidèmies de pesta i les guerres que varen desestabilitzar la població de tot Europa al produir-se grans mortaldats. Els Pasqual varen poder superar aquesta complicada etapa i a mitjans del segle XV en Pere Pasqual exerceix la tutoria dels fills del difunt Antoni Gibert, propietari del mas Gibert, actualment conegut pel Remei.

Després varen venir les revoltes remences quan els pagesos catalans varen voler deslliurar-se dels odiats


Can Mallol de la Torre

mals usos que imposaven els senyors feudals. El conflicte va acabar amb la Sentència Arbitral de Guadalupe, promulgada pel rei Ferran II i tots els pagesos de sant Martí d'Arenys varen haver d'homologar-la l'any 1486. En la llista dels 29 pagesos arenyencs que acaten la resolució hi trobem en Bartomeu Pasqual.

Un cop pacificat el camp català i desaparegudes les epidèmies, la pagesia en general entra en una etapa d'estabilitat. Uns masos creixen a costa de les terres d'altres masos que han quedat abandonats al no poder superar les dificultats. Es forma una elit de famílies pageses benestants, els anomenats pagesos grassos, que es diferencien de la resta perquè tenen més terres per explotar. Els Pasqual entren a formar part d'aquest grup benestant i se'ls coneix com els Pasqual del mas per diferenciar-los dels veïns més modestos, que també porten el mateix cognom, segurament famílies sortides de les branques colaterals del tronc principal.

Una d'aquestes branques es va instal·lar al barri de la ribera de la parròquia de sant Martí d'Arenys i amb el temps en sortiran importants constructors navals i eclesiàstics, entre ells Antoni Pasqual i Lleu, el bisbe Pasqual, que té un carrer dedicat a la vil·la d'Arenys de Mar. Al veïnat d'amunt el cognom Pasqual (i la seva variant Pascol) s'escampa per altres famílies fora del mas tal com es pot observar en les nombroses partides de bateig i defunció dels llibres parroquials dels segles XVI i XVII.

Els Pasqual del Mas lliguen matrimonis amb altres famílies de pagesos benestants de la mateixa classe social. Així trobem enllaços matrimonials amb els Catà de sant Iscle de Vallalta o amb l'hereu de can Puja-des de Vallgorguina. Aquesta relació culminarà l'any 1618 amb el casament entre l'hereu Antoni Joan Pasqual i Elena Tries filla del batlle Pere Antic Tries i Gilbert, propietari del mas Tries (actualment can Jalpí). Al quedar vidu, Antoni Joan es va casar amb Bàrbara Arquer, vídua de l'hereu de ca l'Arquer. Els Pasqual es relacionaven amb la flor i nata dels pagesos locals.

Entre finals del segle XVI i principis del segle XVII els pagesos econòmicament més potents renoven les seves masies (can Borrell l'any 1597, can Sala el 1629, ca l'Amar de la Torre el 1632,...) i hem de suposar que és quan els Pasqual també construeixen l'edifici que ens ha arribat fins als nostres dies. Com hem dit, l'element més distintiu és la torre de defensa encastada al cos central de l'edifici amb espitlleres als quatre costats. Era el lloc segur per protegir-se de l'atac de bandolers i pirates. Avui encara es pot observar que el portal que dona accés des de dins la sala al nivell més elevat de la torre està a uns dos metres per sobre del terra.

A més d'un notable edifici, els Pasqual també disposaven de tomba pròpia dins del temple parroquial on feien enterrar els diferents membres del grup familiar. Tenir tomba pròpia donava prestigi i notorietat davant de la comunitat.

El mas va quedar com un referent geogràfic per als habitants de Sant Martí d'Arenys i per això el rial que desemboca a la riera prop del mas s'anomena rial Pasqual de la mateixa manera que el rial que passa pel costat de can Bellolell porta el nom de la masia. Fins i tot el carrer que connecta la boca del rial amb el rial de la Rectora i que passa per sota la masia, també se l'anomena carrer Pasqual.

Un dels membres destacats de la nissaga va ser Pau Pasqual. El trobem com un dels procuradors

dels habitants de Sant Martí d'Arenys en la sentència arbitral que l'any 1599 el vescomte de Cabrera va promulgar per resoldre el conflicte entre els dos Arenys per la línia que havia de separar els dos termes municipals. Anys més tard, el 1626, és un dels dos calculadors i estimadors del valor de les terres quan el Consell Municipal de sant Martí d'Arenys ven als pagesos els drets feudals que encara posseïa.


Pau Pasqual va procurar també per la casa. Va eixamplar els dominis del mas amb la compra de les terres i béns del mas Pons de Pineda i va casar filles seves amb els hereus del mas Aromir de Pineda i el mas Lloreda de sant Andreu de Llavaneres.

A Pau Pascual el va succeir el seu fill Antoni Joan Pasqual casat amb Elena Tries i després el fill d'aquest Pere Joan Pasqual. Dos germans seran religiosos: Jaume Pasqual i Tries va arribar a ser rector de la parròquia de la Vilanova de Palafròls, després coneguda per Malgrat de Mar, i el seu germà Josep frare al monestir de sant Jeroni de la Murtra.

El següent hereu va ser Francesc Pasqual (1654-1709) que l'any 1702 va ser nomenat per Enric Jalpí i Tries batlle de sant Martí d'Arenys. La nissaga la va continuar la seva filla Margarida Pasqual i Calders (1700-1763).

Els Homar

Margarida Pasqual es va casar amb el militar Pedro Francisco Homar capità de cavalleria del regiment d'Extremadura, originari d'Oleggio, bisbat de Novara i ducat de Milà. Margarida va ser la darrera hereva del mas que va poder transmetre als seus fills el cognom Pasqual que durant més de quatre segles s'havia passat de generació en generació. Hem de dir però, que, malgrat extingir-se el cognom de la branca principal, encara va ser present en algunes famílies del poble fins entrat el segle XIX.

Els Homar varen donar destacats membres a la milícia. El fill Juan Baptista Homar i Pasqual va ser capità d'infanteria i també enginyer militar. Va treballar a les obres del canal de Castilla. Una filla, Agustina es casarà amb l'hereu de can Pibernat, que llavors es deien Mascaró, i un seu fill, Ignasi Mascaró i Homar, també va formar part del cos d'enginyers de l'exèrcit. Va treballar a les fortificacions de Puerto Rico acabant la seva carrera com a tinent coronel. El fill hereu de can Pasqual, Josep Homar i Pasqual (1722-1790) va ser tinent de cavalleria en el mateix regiment que el seu pare. Es va casar l'any 1756 amb Teresa Xena (1733-1810) d'Arenys de Munt. D'aquest matrimoni en va quedar una pubilla Maria Antònia Homar i Xena (1764-1854) que va viure fins els 90 anys. Els Homar només varen estar dues generacions al mas Pasqual.

Els Bigorrra

La pubilla Homar es va casar l'any 1788 amb Francisco Bigorra Jordà (1761-1843) conegut amb el sobrenom d'*en Mallol*. Els Bigorra procedien de la parròquia de sant Pere de Piterra del bisbat d'Elna i tenien l'ofici de sabaters. El sobrenom sorgí perquè el primer membre que va arribar a Arenys de Munt es va casar l'any 1700 amb Maria Mallol i des de llavors la família arrossega aquest motiu. Estava tant arrelat que en les partides sacramentals estaven inscrits amb el cognom Mallol en lloc del de Bigorra. La partida de bateig de Francisco, les dels seus germans, la del seu pare i les dels seus oncles, dinou en total, estan registrades com a Mallol. Hem de suposar que des de l'entrada d'en Mallol com a marit de la pubilla la masia es co-

neix per aquest sobrenom. Posteriorment algunes de les partides es varen corregir, posant el cognom Bigorra davant de Mallol, entre elles la d'en Francisco.

El matrimoni Bigorra Homar va tenir set fills quatre dels quals varen ser nois que al casar-se varen iniciar noves famílies estenent el cognom Bigorra i el motiu Mallol per Arenys de Munt, ja que tots eren coneguts de la mateixa manera. L'hereu va ser Francisco Bigorra Homar (1789-1864). Es va casar amb Francisca Catà i Forn i van tenir sis fills. Només li va sobreviure una filla. La seva esposa va morir als 37 anys. Com hereu d'un important patrimoni i antic llinatge, Francisco no es deuria conformar amb tenir descendència femenina. Durant la seva viudetat va tenir un fill amb la seva cunyada soltera Mercè Catà i Forn, que va ser un noi i li va posar per nom Francisco amb la qual cosa ja se sobreentenia que seria l'hereu. Cinc anys més tard es casaven els pares de Francisco i encara tindrien un altre noi, en Josep Bigorra Catà.

Quan es varen aixecar els primers plànols cadastrals l'any 1862, les propietats del mas consistien en una gran finca a l'entorn de la masia que agafava tota la zona de sant Carles, una vinya al camí del Corral, una altra també bastant gran a Sobirans a la zona de la Polla i una casa a la riera.

El següent hereu, Francisco Bigorra Catà (1837-1882) es va casar amb Rita Horta i va tenir cinc fills. El primogènit mascle, en Josep, va ser l'hereu que es va casar cap a finals del segle XIX amb Josefa Bruguera Juvany. El matrimoni va tenir sis fills i en varen sobreviure quatre: Joan, Francisco, Rita i Maria Bigorra

Bruguera. El primogènit no va voler ser pagès i va tenir una vida molt agitada. Es va separar legalment de la seva dona l'any 1936 aprofitant que durant el període republicà es va aprovar la llei del divorci. El següent noi, Francisco, es va instal·lar a Ripoll i va morir en un camp de refugiats el març de 1939 a conseqüència de la Guerra Civil. La Maria, casada i amb cinc fills, va marxar cap a Badalona i la Rita es va casar amb Rafel Artigas i va viure al carrer Nou. Va ser una reconeguda puntaire que feia les delícies de la


Partida de bateig de Francisco Bigorra corregida. 17 de febrer de 1761

canalla del carrer explicant contes. La seva àvia, Josefa Bruguera, va viure a can Mallol fins als 87 anys. A la seva mort l'any 1947, les seves filles i néts varen vendre la propietat a Francisco Mora Palomer *en Tustets* i d'aquesta manera s'acabava la nissaga Bigorra propietaris de can Mallol. Hi varen deixar però el sobrenom que ha quedat fixat en el nomenclàtor municipal.

Les fàbriques

Un cop abandonat, can Mallol va quedar bastant deteriorat per la falta de manteniment. El nou propietari el converteix en una nau per fer les funcions de fàbrica tèxtil, s'hi col·loquen telers i es fan modificacions a la distribució dels espais interns, però es manté l'estructura bàsica del vell edifici. Uns anys

més tard la fàbrica es ven als industrials Josep Rifà i Ferran Soler i amplien les instal·lacions amb una nau al costat de l'edifici de la masia. La indústria és coneguda per *can Fernando Soler* i l'activitat fabril dura fins l'any 1982 quan l'empresa es trasllada a unes noves instal·lacions a la zona industrial Torrent d'en Puig. Can Mallol queda abandonat i tot l'entorn ofereix un aspecte desendregat, però per pocs anys. Blanca Soler, filla d'un dels industrials, i el seu marit Àngel Pruna decideixen fer de can Mallol la seva llar i comencen un procés de rehabilitació fins que l'any 1985 s'hi instal·len definitivament i des de llavors tenen cura de mantenir l'esperit de can Mallol com a seu de la seva família. Hem d'agrair a la Blanca i a l'Àngel l'esforç i estimació cap a can Mallol ja que si no, segurament la masia hauria acabat ensorrada com les de can Pibernat, can Colomer de la Vila i ca


Un grup de puntaires davant de can Mallol l'any 1906. La nena asseguda en primer terme fent puntes amb el vestit blanc és Maria Bigorra Bruguera, darrera seu la seva tia Carolina Bruguera i al seu costat d'esquena la seva mare Josefa Bruguera.

l'Escorial, totes masies històriques d'Arenys de Munt.

Epíleg

Al llarg de les entrevistes realitzades per fer aquest article, han sorgit d'una manera recurrent històries no escrites sobre can Mallol que s'han anat transmetent per la família. Una és la utilitat de la galeria subterrània situada sota el menjador. Ens han explicat que el túnel anava en direcció sud, cap Arenys de Mar, i que tenia unes dimensions molt considerables, quilòmetres!!. Servia per fugir o d'amagatall en cas d'atac dels pirates. Era complicat transitar-hi degut al perill d'ofec. S'hi va trobar un munt de roba molt antiga que només de tocar-la es va desfer en pols.

L'altra història explicada per les diferents fonts ha sigut l'existència d'espases a la casa, com si es tractés de l'abillament d'uns cavallers. En una d'elles, a l'empunyadura, hi havia la documentació del títol nobiliari i va acabar comprada per l'amo de can Jalpí, gelós d'obtenir la preuada peça. Entrant per la porta principal de la masia, al cantó esquerre darrera la porta, hi ha un forat que, segons la tradició oral, estava destinat a deixar-hi les espases. Creiem que l'existència de les espases és molt possible que estigui relacionada amb els Homar que, com hem explicat, varen ser oficials de l'exèrcit espanyol durant el segle XVIII.

Can Mallol té una llarga història de set cents anys, lligada primer a la nissaga Pasqual que va ser quan va tenir el màxim esplendor, després als militars Homar, després a la nissaga Bigorra àlies els Mallol que varen deixar el seu sobrenom a la masia i, després d'uns anys convertida en fàbrica, a la família Pruna Soler que l'ha retornat a la seva funció d'habitatge familiar.

I per acabar, dir que, segons els diccionaris, un mallol és un cep jove que encara no ha donat fruits i una mallola és una vinya plantada de mallols. Antigament, una manera d'expressar la superfície d'un vinya, era amb la quantitat de milers de mallols plantats.

Gaspar Casals i Coll

Bibliografia

CASSÀ i BARRERA, Joaquim. *Carrers d'Arenys de Mar*. Arenys de Mar: Crea't Edicions, 2015.

FORN i SALVÀ, Francesc. *Petita Història d'Arenys de Munt*. Arenys de Mar: Llibreria el Set-ciències, 1999.

PONS i GURI, Josep Maria. *Inventari dels pergamins de l'arxiu històric « Fidel Fita » d'Arenys de Mar*. Departament de Cultura de la Generalitat de Catalunya. Barcelona, 1984.

PONS i GURI, Josep Maria. *Inventari dels pergamins de l'Arxiu Històric Municipal de Calella*. Textos i Documents, 23. Fundació Noguera. Barcelona, 1990.

Arxius consultats

Arxiu Nacional de Catalunya. Fons d'Arquer (consultable en línia).

Arxiu Parroquial d'Arenys de Munt: llibres sacramentals i de testaments.

Registre Civil d'Arenys de Munt.

Arxiu Històric Fidel Fita d'Arenys de Mar. Fons notarial.

Fonts orals

Victòria Cornellà vídua d'Antoni Artigas Bigorra.

Montserrat i Maria Parés Bigorra de Badalona.

Dolors Parés Bigorra de Castellar del Vallès.

Margarida Bigorra Navarro.

Montserrat Berenguer Bigorra.

Àngel Pruna i Blanca Soler.

EL RACÓ DE LES CAPES DE SANT MARTÍ

Oriol Riba Arderiu. Capa 2005

Oriol Riba i Arderiu (Barcelona, 1923-2011), segon fill dels poetes i escriptors Carles Riba i Clementina Arderiu, exiliat a França als 16 anys per causa de la Guerra Civil, i no va poder tornar, juntament amb la seva família fins l'any 1941. Va ser doctor en Geologia i professor emèrit d'Estratigrafia a la Facultat de Geologia de la Universitat de Barcelona.

Llicenciat en Ciències Naturals i doctor en Geologia per la Universitat de Barcelona, ha estat un dels geòlegs de més prestigi i que millor han estudiat i conegut a fons el país. Altres tasques científiques: investigador del Consell Superior d'Investigacions Científiques a Wageningen (Països Baixos), a Angers i Rennes (França), i catedràtic a la Universitat de Saragossa, i membre de la Secció de Ciència i Tecnologia i president de la Institució Catalana d'Història Natural (ICHN) dins l'Institut d'Estudis Catalans.

A la Universitat de Barcelona hi va fundar el Departament d'Estratigrafia i Geologia Històrica, i també hi va promoure les especialitats de Sedi-

mentologia, Geologia Marina i Geologia del Petrolí. Va fer recerca d'hidrocarburs al País Basc, a Navarra, a La Rioja i a la Catalunya central, així com a Guinea i al Sàhara, a més de investigar la conca terciària de l'Ebre i la Serralada Ibèrica.

Va estudiar en profunditat el subsòl de la ciutat de Barcelona, i com a resultat, publicà l'any 2009 Barcelona: la Ciutat Vella i el Poblenou. Assaig de geologia urbana, obra editada per l'Institut d'Estudis Catalans. Promotor i coautor, així mateix, del Diccionari de geologia. Va formar part, com a membre de l'Institut d'Estudis Catalans del Consell de Protecció de la Natura, que té sota la seva protecció la zona volcànica d'Olot. També era membre fundador de l'Associació Internacional de Sedimentologia, i com a guardons va ser mereixedor de la Medalla Narcís Monturiol al mèrit científic i tecnològic, atorgada per la Generalitat de Catalunya l'any 1992.

La gent d'Arenys de Munt hem tingut el gran privilegi de tenir-lo com a veí a Collsacreu durant molts anys, i hem pogut gaudir de la seva generositat i del seu inestimable i profundíssim saber.


El doctor Oriol Riba amb la seva estació metereològica ubicada al Collsacreu

Antònia Torrent Martori. Capa 1994

Antònia Torrent i Martori (Arenys de Munt, 1906-2004). Escriptora i periodista. Des de molt jove sentí inclinació per l'escriptura i el món de la cultura. A partir dels anys 20 començà a col·laborar en diverses publicacions periòdiques, tant locals com de Barcelona. Trobem articles seus a El Matí, El Dia Gràfic, Flama, La dona catalana i al diari La Rambla.

Els seus escrits reflecteixen els valors republicans d'igualtat social, llibertat i educació. Escriu sobre la condició de la dona, la importància de l'ensenyament... i també es fa ressò dels indrets més bonics d'Arenys de Munt, així com de l'art de les puntes al coixí, una manufactura molt arrelada al poble. També va escriure poesies, algunes de les quals apareixen en antologies de l'època. D'aquestes poesies, així com de col·laboracions diverses, n'hi ha una relació a la pàgina web Escriutores Republicanes.

Va ser la responsable de la primera biblioteca d'Arenys de Munt, inaugurada l'any 1933, la qual va dinamitzar creant l'associació "Amics de la Biblioteca" i organitzant conferències, cursos, presentacions de llibres i altres activitats.

Fou bibliotecària municipal fins al 1939 quan va ser depurada en acabar la Guerra Civil Espanyola. Tot i així cap als anys cinquanta creà l'associació "Amigos de Arenys de Munt" i va ser corresponsal d'Arenys de Munt a La Vanguardia.

Dóna nom a la biblioteca municipal d'Arenys de Munt.

Mercè Colomer i Bartrolí


Antònia Torrent a l'acte de lliurament de la Capa de Sant Martí 1994

X Trobada d'Entitats de Recerca local i comarcal del Maresme

El passat dissabte, 16 d'abril, va tenir lloc a Arenys de Munt la X^a Trobada d'Entitats de Recerca Local i Comarcal del Maresme. Es va celebrar a la Sala Corrioles del Centre Moral amb una assistència prou significativa d'unes 80 persones.

Aquestes trobades es van començar a celebrar l'any 2007 per la necessitat de compartir i donar a conèixer els treballs i estudis sobre la comarca que realitzaven diferents entitats de recerca i historiadors locals. La primera trobada va tenir lloc a Mataró i va ser organitzada per la Coordinadora de Centres d'Estudis de Parla Catalana i l'Institut Ramon Muntaner. Des de llavors aquestes trobades han estat organitzades per diferents entitats de recerca en els seus respectius pobles, i han estat dedicades a diferents temàtiques. Enguany, l'entitat organitzadora ha estat el Col·lectiu pel Museu Arxiu d'Arenys de Munt amb el tema "Dones amb Història al Maresme".

La jornada va ser inaugurada pel sr. Enric Cobo, cap de servei de Coordinació General d'Arxius de la Generalitat, pel sr. Josep Santesmases de l'Institut Ramon Muntaner, per la sra. Tònia Vila, regidora de Cultura de l'Ajuntament d'Arenys de Munt i pel sr. Francesc Forn, del Col·lectiu pel Museu Arxiu d'Arenys de Munt.

La conferència inaugural, amb el títol de "*Retrat de Maria Francisca Sala, una pubilla arenyenca 1717-1789*", anà a càrrec de la Mercè Colomer, del Col·lectiu pel Museu Arxiu d'Arenys de Munt. La Mercè Colomer ens explicà com Maria Francisca Sala, a principis del segle XVIII, es convertí en hereva de Can Sala de Dalt i va portar amb un gran tremp la direcció de la família i la de l'extens patrimoni d'una de les cases més importants d'Arenys de Munt.

Les diferents comunicacions permeten dibuixar una visió força completa del món femení a la comarca del Maresme, reivindicant la importància del seu paper en els diferents àmbits de la vida cultural i social. Les comunicacions presentades van ser:

— "*Les puntes al coixí. Un món femení*", Montse Viader i Crous-Col·lectiu pel Museu Arxiu d'Arenys de Munt.
— "*El testament d'Elisabet Sala de Mata-*

ró (24-6-1671)”, Gaspar Casals i Coll- Col. lectiu pel Museu Arxiu d’Arenys de Munt. *”Maria Mataró Romà, una dona emprenedora en els anys difícils del segle XX”*, Irene Montasell Gel i Antònia Benítez González- Centre d’Estudis Sant Cebrià. *”La primera vegada que van votar les dones”*, Maria Jover i Martín. *”Brenda Hudson Perramon: la lluita per salvar la memòria del poeta Domènec Perramon”*, Francesc Forn i Salvà- Col.lectiu pel Museu Arxiu d’Arenys de Munt. *”Filla, esposa, mare i germana de (...)Una aproximació al paper de la dona dins l’estructura familiar a l’època moderna”*, Alexandra Capdevila Muntadas. *”Els valors femenins medievals a partir de les advocacions i la seva iconografia a les parròquies del Baix Maresme”*, Joaquim Graupera Graupera- Maresme Medieval. *”Dues pintores vilassarenques del segle XIX i principis del XX en un país en què les dones no pintaven res. La Maria Ferrés (1874-1964), i la Carme Rovira (1907-1985).”*, Teresa Sierra i Fornells i Jordi Casanoves Berdaguer- Centre d’Estudis Vilassarencs. *”La representació de la dona en les peces del Museu Parroquial (Vilassar de Dalt)”*, Marc Pons i Prat- Museu-Arxiu Municipal de Vilassar de Dalt- Museu Parroquial de la Parròquia de Sant Genís de Vilassar. *”M. Rosa Brunet i Anglada, mig segle liderant el messtratge del Cant de l’Àngel de Calella”*, Anna Maria Anglada i Mas- Vivelles, cultura i entorn de Sant Genís.

Les conclusions de les comunicacions van ser a càrrec de l’Imma Moratalla, secretària del Col.lectiu

pel Museu Arxiu.

La jornada va continuar a la tarda amb tres visites a llocs emblemàtics del poble. Amb en Gaspar Casals vam visitar el Castell de Can Jalpí i el Roure de Guernica. Ens explicà que abans del castell hi havia la masia Trias, seu de la Batllia d’Arenys. Al segle XVII en morir l’hereu Trias sense fills, la masia fou heretada pel seu nebot Josep Jalpí i Trias, fill de la seva germana Maria Angels. A finals del segle XIX la propietat la va heretar Augusto Maria Borràs Jalpí, que malgrat les seves exentricitats va fer quantioses donacions al poble. Amb en Francesc Forn vam visitar l’escola Sant Martí i ens explicà que gràcies a la visió política de Josep M^a Soler, a la visió pedagògica d’en Raimon Torroja i a la visió arquitectònica de l’Enric Catà van dotar al poble d’una infraestructura molt avançada a la seva època. Al llarg dels anys l’edifici escolar ha tingut diversos usos fins a ser l’escola que tots coneixem. Amb la Montse Viader vam visitar l’esglèsia d’estil gòtic català amb elements renaixentistes del segle XVI. Ens explicà que durant la guerra civil l’altar fou destruït i de les pintures que es van salvar es va fer el retaule actual. A la sagristia vam poder veure les fotos de com era l’esglèsia antigament.

Amb aquesta visita va concloure una jornada plena d’història.

Maria Castillo i Roser Colomer


Fotografia: Imma Moratalla

CAPA DE SANT MARTÍ 2015: DOLORS I CARME COLOMER PLANAS


Martí, el militar romà al servei de l'emperador Constantí, i després bisbe de Tours, segurament va tenir més d'una capa, per descomptat que avui les necessita per tal de poder aixoplugar la vàlua social i cultural de les germanes Colomer Planas. Dediquem la capa de bisbe de Sant Martí a Maria Dolors, la germana gran, que ha estat sempre molt vinculada al Centre Moral, és pot ben qualificar una vida intensament viscuda en el sí de l'entitat ja centenària del nostre poble, perquè el seu pare, Josep Colomer Valls, per cert, un dels millors mecànics del seu temps, i que va arribar a centenari l'any 2001, s'hi va vincular des de ben petit, essent-ne president en dues ocasions. La Maria Dolors va ser una de les dues primeres dones que l'any 1972 va ser escollida membre de la junta de l'entitat, que fins aleshores, i des de 1913, havia estat regida únicament per homes: les dones hi eren, evidentment, i feinejaven en moltíssimes tasques importants, però no en la direcció de l'entitat. La Maria Dolors es va significar en els àmbits del teatre, com a actriu des dels 8 anys, a les ordres dels directors, i també com a directora ella mateixa de grups infantils i juvenils de teatre. Una altra de les dedicacions, i durant 31 anys, la direcció de les caramelles, una nota alegre i festiva de la Pasqua: infants, cançons, primavera... I així mateix, la

Maria Dolors ha estat durant vint-i-cinc anys la veu de la Parròquia, aquesta parròquia de Sant Martí de Tours, el bisbe sant, patró del bestiar de peu rodó, dels animals de tir, venerat amb ferradures i ... relleno. Pel que fa la Carme, la germana petita, a qui li dediquem la capa militar de Sant Martí, va endegar l'any 2003 un recital de poesia que s'ha mantingut fins avui, i que procura, quan apunta la primavera, reunir en


un innovador muntatge cada any, els amants de la poesia, tant recitant com escoltant, potenciant, a més, tots aquells poetes arenyencs que troben així un espai adient per fer conèixer les seves inquietuds i sensibilitats: un veritable festival que atorga a la nostra vila un mèrit més, el de completar, i posar de relleu un element més del ventall de la creació literària autòctona. Perquè la Carme, i permeteu-me que ho digui, està dotada d'una percepció extraordinària que li ha aportat molts premis en el camp de la poesia en mostres literàries i concursos de poesia d'arreu, pel llen-

guatge emprat i, molt especialment per l'expressió de les seves imatges enlluernadores. Ja ha publicat tres poemaris, *A peu eixut sobre les aigües del temps*, l'any 2004, *Pessics de sal*, el 2010 i el darrer *Proclama de llums i ombres*, el 2014. Resulta inevitable, a més d'imprescindible, acabar escoltant la paraula precisa i aclaridora de la Carme en un dels poemes que formen part del seu darrer recull *Proclama de llums i ombres*:

Paraula igual a llum

Gust, olfacte, oïda, tacte: / finestra de sensacions / oberta al món interior. / La vista és paraula també / que il·lumina els noms / i el lloc on van estimar, / o es van perdre. / Si no poguéssim anomenar, / ni palpar la realitat / amagada en cada nom, / perdrien sentit i sentiment. / La meva mancança / sols s'equilibra amb la llum / que desprenen les paralles. Moltes gràcies germanes Colomer Planas, de Cal Esparter, per haver donat tant de la vostra vida a la nostra comunitat arenyenca !

Mercè Colomer Bartrolí

DUES IMPORTANTS DONACIONS AL COL·LECTIU PEL MUSEU ARXIU D'ARENYS DE MUNT

Les darreres setmanes el Col·lectiu pel Museu Arxiu d'Arenys de Munt ha rebut dues importants aportacions que han enriquit notablement el seu fons documental.

La primera ha estat el fet de poder disposar d'una còpia digital de nombrosos documents pertanyents al fons familiar de Can Colomer de Sobirans. En Jordi Matas i Móra, actualment vivint a Can Colomer, ens va proporcionar els documents que vam poder digitalitzar. Li agraïm la seva ajuda i la seva col·laboració sense la qual no haguéssim pogut accedir a aquesta documentació.

La segona donació, molt important, s'efectuà el passat 29 d'abril quan el president del Col·lectiu Francesc Forn va firmar amb el rector Mn. Elies Ferrer la cessió d'una còpia digital de l'arxiu parroquial a la fi de facilitar la consulta i la investigació als interessats.


En Jordi Matas amb la documentació dels Colomer. Fotografia: Gaspar Casals

L'arxiu parroquial, per iniciativa de Mn Joan Molle-russa i Toni Marpons, va iniciar l'any 2001 el buidatge en una base de dades de la informació continguda en els dels llibres sacramentals (baptismes, matrimonis i defuncions). Vista la lentitud del procés es va apostar per la digitalització dels llibres per poder-los preservar de la consulta directa i evitar el seu deteriorament. El procés de captura de les imatges i la indexació de

les partides va durar més de deu anys i hi varen participar també en Gaspar Casals, la Núria Vila en Miquel Hugues i en Josep Salvà. Després es varen digitalitzar tots els altres llibres del fons de l'arxiu com els de testaments, confraries, contractes i tots els referents a l'obra i administració de la parròquia. En total 109 llibres que abarquen un període entre els segles XVI i XX de la història de la parròquia. El fons digitalitzat està format per més de 21800 imatges que constituïran a partir d'ara el fons documental més important del nostre Museu Arxiu


Mn. Elies Ferrer, Toni Marpons, Gaspar Casals, Núria Vila i Francesc Forn, en el moment de la signatura de la cessió d'una còpia digitalitzada de l'Arxiu Parroquial

Exposició 30 anys del Col·lectiu


Fotografies: Pep Martínez


**COL·LECTIU PEL
MUSEU ARXIU
D'ARENYS DE MUNT**