
ció social hcn diversa. Si an;ilit:eni el
contingut deis núnienis upareyíits x-eu-
rcm LjLic sovint apareixen temes ¡elacio-
iiats anih la recuperació de la memoria
popular, les tradicions o As personatges
signiñcats en la vida escalenca.

Es signiticiitiu de remarcar que el
fet que personatyes com Víctor Cávala,
el íotograf Esquirol i altres siguin iU'iii
patiimoni de tots e!s escalenos és conse-
qüenciii del resso assolir pcls pro¡">is Fulls
i per altres activitats connexes (exposi-
cions, simposiums) Lpie s'han dui a
terme. ParaMelamcnt, des deis FiiíLs s'ha
sahut donar el protajjonisme i.]iie merei-
xien la gent del mar, aml̂ ana parla i
uns costums que anem perileni dia a
din. En aque.st scntic, pensó que s'han
utilitziu niolt siiviament les possihilicats
que ofereix l;i denominada historia oral,
amh uns resultáis exceldents que hom
constata en llegir cls testimiMiis \'ius i
ptipulnrs liéis pescadors escalencs.

Molts altres temes han passat per
les pagines deis Fiiíí.s; a remarcar els
dedicats a Empi'iries, el cinema, els
monuments. la guerra clvi!, i sohretot
els «l lc t reros" . En aL]uest númers>
inonografic, cree, s'hi resumeix adient-
ment la funció que s'ha assolit des deis
Fiíiis: recuperar de rnblit un costum
escalcnc centenari i ter-ho a partir del
protagonisme deis ciutadans que varen
viLire'l o en foren els seus ¡irincipals
actors. Val a dir tamhé que la senzillesa
de la presentaciú i disseny deis Fulls els
fa mes assumihles per ais sectors mes
populars, que tendeixen a relacionar els
productes de presentació mes o [uenys
luxosa amh continguts erutliis i allun-
yats deis seus interessos.

Finalment , es de remarcar ipie
l'exit deis Fiiíls cal vinculardo landx' al
fet iiue els temes que s'han anat trac-
tant han servit paral lelament com a
font de nodriment de l'Arxiu Munici­
pal de TEscala, vcritahle dipositari ins­
titucional de la memoria col-lectiva i.le
la vila. La coinplicitat entre l'Arxiu i
els ciutadans ha perinés traduir en reali-
tats alio que s'explicitava de manera
tefirica -recuperació del lons Esquirol,
augment del fons d'histdria oral- i ha
desvütllat en els escalencs l'estima per
la propia historia i, sohretoi, una acfi-
tui,l ilecii.iida a preserv'ar-la i entorrii-la.

Ramón Albcrch

El dinamisme
del teixit social

DD.AA.. ha mmra vila. Maqancí de ln Selva.
Taller d'historia de Ma^anet de la Selva

Ma^anet de la Selva, 1995. 752 pag.

P
ocs coMectius de les nos-
tres comarques presenten
una trajectoria com la del
Taller d 'Historia de
Ma(¿anet de la Selva.
Han passat mes de deu

anys d'eni;a la primera exposició de foto-
gralies de masies del terme. Darrera
aquella iniciativa, com escriví Joaquim
M. Puigvert el 1988, hi havia la cons-
ciencia dVins canvis pnifunds en la vida
de! piíhle, el i-iue l'historiador anglijs
Raphael Samuel ha anomenat sentiment
de patriotisme local, Iligat a una sensació
de por a la perdua d'un passat, a la desa-
paricii'i d'una cultura en el sentir ampli
del [uoi, de reteñir alio que se'n va.

En etecte, els canvis a Mai^anet de
la Selva ha\ien estat substanciáis. Els
1.557 hahitants del 1960 es passa a
2.479 el 1986, amh la conseqüent arri­

bada de forasters; l'ahandonament deis
masos i el creixement urbanístic del
poblé kui espectacular; es passá d'una
economía agrícola a una d'industrial; la
proximitat de la costa i les millores de
les comunicacions (autopista) també el
feren participar del turisme. etc.

Si el primer treball que sortí publi­
car del Taller d'historia. El nostre poblé
de flagea (1988), inventariava vcinat per
vcínat cada masia, el darrer aparegut i
que avui resscnyem, La riostra vila
(1995), se centra en els canvis en el
nucli urbi^, i mes que no pas en els
monuments de pedra, en els monuments
de carn i ossos, els bornes i dones, els
\'critable protagonistes de la historia. La
nosini vila se centra en la historia con-
temporania del segle XX, amh reteren-
cies a la centuria vuitcentista quan la
memoria oral ho permet, perqué precisa-

nient la historia oral ha estat
a primera tont d'intormació

emprada, seguida per la que
proporcionen els docunients
familiars. Per a la historia
documental de períodes ante-
riors ja dispo.savem del Uihre
de mossén Jaume Marques
Casanovas , MíH-ancí Je la
Selva (1983).

L'esquema del Ilibre no
segueix l'estructura conven­
cional. En els primers capí-
tols se segueix un criteri cro-
nologic i mes tard es passa a
un akre de temátic: l'església,
les testes, les societats ,
rensenyament, els oficis i les
associacions culturáis . La
redacció és fluida i cntenedo-
ra, sense notes a peu de pagi­
na. Al final hi ha una bteu
bibliografía. Hauria estat
interessant haver inclós una

Revista de Girona / niuii. 1 /1 luliol H,M l 'W^
101 144̂ >1

relaci(') tlctallada deis iníormanrs: notns i

ciignums, motiii ¿c la cü.sa, edat, níicis i

naturalesa.

U n a d e les-i:; ir; icCcrísr¡L|ucs de

l 'ohra és el ca rác t e r Cíil-lectiii LJ'unes

parts del llihrc, tet L]IIC li dóim un \'alor

afegit, i L|ue ens fa plantcjar el conccpte

d ' aurnr , ran a r rc la t e n el nos t r e m ó n

individLialista. Gam comenn i el línre-

t e n c Jüsep M. D n m e n e c M(.)ner en la

inrrni.lLicció, un de i s faccurs c lan de l

T a l l e r ha e s t a t , i é.s, la i l d u s i ó i la

constancia en el rrehall.

L'eix principal t,\uc vertebra el llibre

sún les ¡matees: sense el ciirpus ile les

mes de vuit-cenres fotografíes el resultar

fóra un al t re . S o n milers els veíns de

Mai,"aner r e t r a t a t s , s i ^u i en ^ r u p

(c o M e g i s , a s s o c i a c i o n s , festes, elidís

espnrtius) o en la practica d'algun ofici;

i en un amhit crondlñtíic anipli: (.les de

les pri ineres, fa qua t r e o cinc t^enera-

cions , fins a l 'actuali tar. La nustra vita

csdevé Lin a lhuní de M a ^ a n e t . i, per

tant , la seva lectura és complementada

magníHcament per una escena, un ros-

tre, unes e ines . . .

Els primers tres capítols están dedi-

cats ais anrecedents: des de la prehisto­

ria fins al món roma. Salvador Barrera

Vilanova abasta del paleolític al ncolí-

t ic; M. del Vllar Vilá Rota parla deis

íbers, en especial deis resulrats tle l'exca-

vacíó de Moncbarbat; i, l inalment , josep

M. Nolla Brufaii i Alons Ramírez üa rc ía

ens otereixen una visió ;.le la romanit ia-

cit> a la SeK'a, i^íestacant les peces troba-

des en un abocador de rimes procedents

de l 'Hort d'En Bach, a la vila de Ma?a-

net, descobert per Josep Tcllo, niembre

ilel Taller il'hisrória.

El eos principal í.iel llibre l 'enceni

Josep Reyner Tarrés, i]ui ens introdiicix

d'iina forma amena a re\ 'oliició urbanís­

t ica de la vi la , a c o m p a n y a d a en to t

nioment de planoís. Analitza els iiiipac-

tes que en el seu mi>ment varen teñir la

des secac ió de l ' e s tany , l ' a r r ibada de l

ferrocarril i la construcció de la carrete­

ra. En segon üoc, sitúa cronoloyicament

els fcts que mes marcaren la sucietat de

principis de segle, com la mccanitzacii)

del c a m p , T e m i g r a c i ó , [' a r r ibada de

l 'electricitat i el telefon, la instablació

de l'aigua corrent , l 'es tabl iment d 'una

línia regular d'autobusos, etc.

Alons Ramírez Garc ía ens descriu

el c r e ixemen t demográfic a par t i r del

buií-latge tlcl padrtí munic ipa l i^rhabi-

t a n t s i.lel 1989 . M e r e i x una a t e n c i ó

especial el fenomen immigratori , basic

per entendre l 'augment de la població.

El capítol dedicat a l'església par-

reix de la mancaní^a i.le l 'arxiu parro-

Ljuial anterior al 1936. Se centra en les

festes i soleninitats lirúrgiqucs. Es recor-

tlen la \'isita de la Mare de Déu de Fáti-

ma (1951) , la ce lebrac ió del pessebre

vivent (lies del 197^) i la cavalcada ile

Rcis {a partir de Í951) , entre d'altres,

L ' ensenyamen t es aprofundit a m b

a b u n d a n t d o c u m e n t a c i ó q u e n ' h a

pe rmes c o n c i x e r a m b e x a c t i t u d dife-

rents aspectes, com la construcció de les

escoles, la nómina de mestres, l 'absen-

tisme escolar, etc.

Un apartar voluminós és el dedicar

a les ac t iv i t a t s professionals, N o s'ha

bastir una his tor ia etnográfica {eines,

procés de fabricació) o económica, sino

que nnmés es presenten els protagonis-

tes de Ma^anet, amb notes biografiques

quan s 'ha c regu t necessa r i . El sec to r

arresanal i indu.strial és el mes abun­

dan t . Dins del metall hi ha els ferrers;

en la ctinstrucciói, el.s paletes i poiiaters,

(,lei.lic;tts a la hista, els fusters i carreters;

al cal(;at, els espardenyer.s , saba te rs i

csclopeters; a la pell, el baster; i al tex­

til, els teixidors de llí i de llana, els sas­

tres i les modistes, les planeadores; i, en

la \ ' imeteria, els cistellaires i els cadirai-

res. En el sector primari sohresurren els

oficis dedicats al món forestal, serradors,

peladors de suro, bosqucrols, carboners,

e tc . F ina lment , entre els servéis resse-

nyats hi ha el t raginer i, mes tard, el

t ransportista, els boriguers, els forners,

els barbers i els campaners,

El cap í to l sobre cu l tura i esbarjo

s'ocupa del teatre, la música, els esports

(fútbol, básquet, excursionisme i hoquei

a pa r t i r del 1952} , i a s soc i ac ions ile

diversa índole.

Per acabar es dediquen unes pagi­

nes al fotógraf d 'or igen italiá V a l e n t í

Fa rgno l i l a n n e t t a (B a r c e l o n a 1885-

G i r o n a 1944), casat a m b una noia de

Ma i^anc t , R o s a V i l a s c c a G r e b o l , el

1912, i del qual s ' han r ecupe ra r 250

fotografíes de la vila, passant casa per

casa, en una tasca de recuperac ió del

patr imoni realitzada peí Taller d 'histó-

ria i-ligna de considerac ió . Fargnoli va

[rehallar per a l 'ArxIu Mas de Barcelo­

na, on conserven bona part de la seva

obra, perc) circumstáncies atk'erses van

provocar la pérdua deis negatius de pla­

ques de vidre que el fotógraf custodiava

duranr la guerra civi l . Val a recordar

que el Taller disposa avui d'una fotote­

ca amb Ules de tres mil positius, molts

deis quals han servir per muntar exposi-

c i o n s , c o m les s e g ü e n t s : « C a s e s de

pages» (1 9 8 4) , « F a r g n o l i - (1 9 9 1) ,

«•Grups e s c o l a r s » (1 9 9 2) , « E s p o r t »

(1 9 9 5) i « I m a t g e s de l món r u r a l "

(1 9 9 4) . Ben segur que la c |uan t i t a t i

varitítat d'aquest fons fará que d'ata en

e n d a v a n t el l l ibre La nostni vila sigui

com una mena de catáleg por iblustrar

trehalls d'investigació d'editorials, estu­

d i o s o s o L i n i v e t s i t a t s , t[ue h a u r a n

LÍ'adre(;ar-se al Taller.

El Taller d'hisrória tle Mai^aner îe

la Selva, amb aquesra obra, s'ha consoli­

dar plenamenr, ohrint noves vics de rre-

ball de la historia local, un ambir que

f ins a ra e s t a v a r e s e r v a r ais c e n t r e s

d ' e s t u d i s . El T a l l e r ha p o s s i b i l i r a t

l 'entrada a una base mes amplia i parti-

c i p a t i v a d e la s o c i e t a t . Els m i í j a n s

económics sembla que no han estat obs-

tacle per imprimir les 752 pagines del

llibre, fet lloable en un moinent en qué

to thom s'arrecera a les institucions per a

la publicació de les obres.

A v u i la f igura i.l'un t a l l e r no és

estranya al nostre país, pero encara son

pocs els existents. El rcssó que va teñir

El nosirc pohlc de ¡xií¡¿s (1988) va fructi­

ficar en diverses publicacions de masos

d e les c o m a r q u e s g i r o n i n e s : C a s t e l l ó

d'Empúries (1991), Roses (1991), Sils i

Vallcanera (1993), i n 'hi ha d'altres en

¡iremsa o vies d'elaboració.

Si repassem la llista ile socis del

T a l l e r de M a ^ a n e t , q u e s'ai.ljimra al

final, a m b 181 membres , \'eLu*em t]ue

gaudeix de bona salur. La teína feta és

moka , pero no son menors els ¡irojecrcs.

Fins ara s'ha restaurar la capella de Sant

Jordí de l ' an t íc castel l de Torcafe l ló ,

s'ha procedit a la rect)pilació de fotogra-

fies i documents , s'han redactat i editat

I l ibres. . . El futur és p rome tedo r i des

d'aciuí els enco ra tgem. Obres com les

que ressenycm, fetes des de la societat i

per a la soc íe ta r son un e x c m p l e del

dinamisETic de l t e i x i r s t)cial ; la seva

amplia acceptació és la mostra de l'asso-

limenr tlels seiis objectius.

Josep M.T. Grau i Pujol

• ' • i ^

14̂ 102 Revista de Giroiiii / ui'ini. 17! luliul - ayi-sl l'^'S

