
52 U u o l *• IÏ̂ [-:VISTA D\í GuiONA -» NÚM. 2^7 jül.U)]. - A(;t)SI ZOOC) f EDUCACIÓ

^uacio
Maria Àngels Alemany,
una mestra gironina
homenatjada a Lloret
Joan Domènech

Maria Àngels Alemany
f iBoris(1895-1990)

Uoret de Mar ha estrenat aquest any la seva

quarta escola de primària, que ja va

funcionar l'any anterior amb pavellons

prefabricats en un espai pròxim al col·legi

Pere Torrent Ara l'Ajuntament de Lloret ha

pres la decisió de donar

a aquest centre docent

nou, edificat al sector del

Rieral, el nom de Maria

Àngels Alemany, que va

ser una mestra amb una

gran personalitat que va

exercir la seva labor

pedagògica a la vila

marinera entre els anys

1933 i 1950.

EDUCACIÓ -t f^ K l . V l S I A DU C H Ü O N A •*• M I J M . 2Jt7 [UI lO] . - ACOSl 2 0 0 (i ' ^ •1401153

Després de dotze anys a la C^
a Lloret durant la Repúbl

i la postguerra

Infantesa i estudis

M.H-ÍLI ÀtigL-ls A l c m . m y Bot is va n c i -

xci- ;i C i r o i i . i L·l IS d l - s c t c i í i h i v de

ISyS. Em till.t de I lc i icc A lcm: i i i y D a l ­

m a u , i í i r o i i i . dt-miii· i l iat al n ú n i c n i 23

de l Ciin-LT di- l Ves de I;i Mall. i. i de

M. i r i : i Uor i s J u l i à , que era de PoMt

M. i io r . {Jeroni l i o r i s Ju l ià , gemià de

Mar i . i . v:i ser el p.ire de l.i prestit;ios;i

l oeu to ra Fraueiu. i Bo r i s , de la q u a l .

doncs, la Mar ia Àngels era cosina ger­

mana). Els avis paterns eren l'ere A l e ­

many i Inès D a l m a u (filla de F o n t c o ­

ber ta) i els ma te rns Sa lv i Bo r i s (de

P o n t M a j o r) i F rancesca J u l i à (de

M o l l e t) . T o t s q u a t r e , p e r ò . j a e ren

d i f u n t s q u a n va n é i x e r e l la . Va ser

batejada a la parròquia de la t 'a tedra l

el di.i 2?> de setembre i a més del n o m

pel qual ba estat coneguda , n 'b i van

pos.ir tios més. c o m s'estilava l lavors:

els de Josetà i Mar iana. A Tedal ade­

quada va ct>meni,-ar a anar a 1 escola i.

e n t r e les m e s t r e s q u e va t e n i r va

l i . i ver -b i C a r m e Angue t i C:omalada.

una professora m o l t repuCada en aque­

l l a è p o c a . C :a rme A u g n e t (S a n t

D a m e l . IS74 - (i i r o n a . l ' M S) . que

feia de mestra des dels 17 anys. liavi.i

exerci t a G i rone l la (Berga). Barcelona

i Okn i v i ngué a G i rona en 1907. Per

tant. Mar ia Àngels A lemany en ócixuc

ser . i kunna quan }.\ era re la t i vamen t

grandeta. a par t i r dels dotze anys. en

uns m o m e n t s en (.]uè ja h i ha f i r ou

d e s e n v o l u p a m e n t m t e l · l e c c n a l pe r

cap ta r i fer seves - i més en aque l l

t e m p s - les quali tats tic l,i mestra que

tenia al davant. C o m a companyes de

l 'escola Mar i a Àngels va ten i r , en t re

al tres. Josef ina M o n t s a l v a t g e . Teresa

B a n i n a , A n n a C o l l T u r b a u . M a r i a

C;os D i l l e t . Na rc i sa C a r b ó . D o l o r s

M a y m i N n a l a r t . C a r m e B r u g u e r a

Sàbat. Mar ia Esperança Figueras Bas­

sols, Estrella j unquera M n n é . M e r c è

V i n a s . Lam-a Casat lcva l l i M a r i a C:.

Ba t l l e Prats. A m b aquestes a lunmes

C a r m e A n g u e t pract icava in ia escola

activa, amb uu tracte exquis i t , classes a

l 'aire l l i u ie a la Devesa, excurs ions i

visites, testes de fi de curs, exposic ions

de treballs i, òbv iamen t , aquelles pràc­

t iques pietoses que llavoi^s es por taven

,i t e r m e a m b el c o n v e n c i m e n t t|Lie

p e r t l L u · e n m i l l o r el ca ràc te r de les

nenes: el mes de M a r i a , el c o m p l i ­

m e n t p a s q u a l , les p r i m e r e s c o n u i -

n i o n s , e t c . Es q u a s i s e g u r q u e la

m a n e r a d ' e x e r c i r el m a g i s t e r i q u e

lenia C'arme Angue t \ M despertar en la

p e t i t a M a r i a À n g e l s e l g u s t p e r

rensenvament . En efecte, ben aviat va

dec id i r cnrs.ir els esiudis de magister i ,

poss ib lement en a lg im co l · leg i espe­

c ia lment habi l i tat per a aquesta f o r m a ­

c ió de cara a la docènc ia , atès que a

G i rou . i no b i va haver Escola N o r m a l

per a noies p rec isament f ins a l 'any

P ' I 4 . just l 'any en què va acabar la

ca r re ra . Per a i x ò , d o n c s , m o s t r à la

seva suf iciència a l 'Escola N o r m a l de

l iarcelona el 30 de j u n y de 1914. on

ü b l i n g u é el t í i o l tie mestra d ' euse i i -

\Mm,"a s u p e r i o r a m b la n o t a g l o b a l

d 'aprovat . El d ip loma cor responent li

expedi ren a M a d r i d un .my despirs.

De Mont-roig ala Cellera

Acabats els est t id is , i n t e n t à o b t e n i r

pla^a aviat dins del cos de! m.igisteri i

prengt ié part a les oposic ions de to rn

l l i u r e a B a r c e l o n a , q u e va t r e u r e a

c o m e n ç a m e n t de l 'any 191S. O b t i n -

i;iié el n ú m e r o 17 de 1.1 llista general i

el p r i m e r desii que li c o n c e d i r e n va

ser M o m - r o i g . al Ba i x C a m p , a la

provínc ia de Tar ragona. Al là va estar-

h i puc més (.l'un any, just en la m a t e i -

\ . i època en què h i passava t empo r . i -

iles per qües t ions de salut el p i n t o r

loan M i r ó . Ma r i . i Ànge ls A l e m a n y ,

que hi havia anat acompanyada de la

seva mare perquè en aquel l temps n o

estava lié que una noia anés sola per

aquests móns i le D é u . mi rà d 'apropar-

se a G i r o n a i t robà l ' opo r tun i ta t de fer

u n a p e r m u t a a m b nna mes t ra q u e

ensenyava a la Cel lera de Te r . Va ser

n o m e n a d a mestra d'ai.]uesta loca l i t a t

l ' I 1 de setembre de 1919. i b i r o m a n -

ffué fins al 1933. que va anar a L lo re t .

A l,i C'el lera f o u s e m p r e r eco rdada

c o m una gran mestra. H i va ter una

bona feina, rubr icada cada any. a f inal

i le curs. amb nna testa i una expos ic ió

de treballs tle les quals p:irla\-en s e m ­

pre les lun tes Locals d ' E n s e n y a m e n t

en les se\·es actes i els inspectors de la

?ona. Per aquesta labor va rebre m o l t

s o \ ' i n t un " v o c o de g r a e i a s " , c o m

deien a l ' èpoc i , A l,i ("ellera b i exercia

de secretLir i de r A j í m t a m e n t Josep

Fàbrega i Masó . f i l l de Llers. Secretari

i mest ra es t r a c t a v e n so \ - in t i . més

enllà dels temes p u r a m e n t admin is t ra ­

t ius o b u r o c r à t i c s , en va n é i x e r u n

cor ren t afectiu que acabà en m a t r i m o ­

ni el 2(t de febrer de 192H, a M o n t s e r ­

rat. Fàbrega fou dest inat a l ' A j í m t a -

m e n t de L l o r e t a c o n i e n ç a i u e n t dels

anvs t renta, i aquesta va ser la r.ió per

la qual la mestra A l e m a n y , després de

més de dotze anys a la C'ellera, p r e n ­

gué part al concurs de trasllat i t>bt in-

gué la plaí^a de Llt>ret per or t l re del 25

d'agost de 1933.

Una anècdota exemplar

De l 'època i le la C'ellera h i ha, però ,

una . m è c d o t a q u e d e m o s t r a la seva

humamtat . que ens pl.iu ressaltar. C A M I I

els lectors deuen recordar, l 'anv l'íO'J

va esclat.ir una revolta a Barcelona que

va donar l loc a ranomenada Setmana

Tràgica. La causa era el trasllat de sol ­

dats a 1.1 CueiTa de l 'Àfr ica. Els pobres

que h i anaven eren sempre els fills de

cases modestes que no pod ien pagar per

all iberar-se'n. Els aldanills n o van tenir

l loc només a Barcelona —on h i hagué,

una vegada més, una cèlebre cremada

de c onv en t s - sinó que en alguns llocs

de les comarques g i ron ines , especial-

54 U '^ - l *• Rl'-VISTA ni; r.][í<5NA -> NLIM. 2.Í7 Jl ' l lO] - ACDST 200f) •r- EDUCACIÓ

Les alumnes de tota l'escola
de nenes de Lloret en l'època
en què M. A, Alemany en fou

directora (dècada del 1940).

niL'iir on hi h.ivia tàbnc]U(-'s. es van pro­

duir també fets de protesta. A l'cscació

del tren d'Anglès, per exemple, eiip al

migdia del 2S de juliol s'hi van presen­

tar les dones de la Bbrica liurés i es van

estirar <i la via per tal d'impeiÜr el pas

d'im tren que , segons es nnnorejava,

portava soldats de la zona d'C^lot per

anar a l'Àfrica. Va arribar-hi aviat la

Guàrdia Civil i va tractar de dispei-sar la

gent. Un dels guàrdies va tirar un tret

amb la intenció d'espantar els presents,

però amb tan mala fortuna que la bala

va anar a pai-ar a un camp del davant

on treballava un jove pagès de la Celle­

ra, de v in t - i - t res anys, Joan Falsetas

Expósito, que va rebre l 'impacte i va

moi-ir. Joan Falsetas s'havia casat feia

tres mesos amb Cani ie Aulec Pol, de

22 anys, q u e ja estava embarassada i

quetlava vídua. Falsetas era un xicot

que ja havia dngiic una infantesa ditTcïl.

s 'havia criat a l 'Hospic i i no tenia ,

dtmcs, gaire família que pogués protes­

tar. Això va facilitar que la seva mort

tos força silenciada, i el van entcirar a

la fossa comuna d'Anglès. N o cal dir

que la pobra Carme Aulet i la filla que

infanta uns mesos després van passar

moltes dificultats per sobreviure . La

c r i a tu ra . Ànge la Falsetas Au le t , va

poder anar poc a l'escola. En principi,

la van acollir al col·legi de les monges

ca rmel i t es . La seva m a r e . p e r ò . en

pagava la mensualitat amb penes i tre­

balls. La mestra Maria Àiigels Alemany

li va oferir un lloc a l'escola pública

però no hi havia maneres que la mare

bo acceptés i no volia confessar per

què. Un bon dia, però, li explicà a la

mestra que èt icament no podia c o n ­

sentir el trasllat perquè encara devia a

les m o n g e s a l g u n a m e n s u a l i t a t . La

Maria Àngels Alemany va reaccionar

ràpidament. Va anar a les monges, els

va pagar de la seva but.xaca el que devia

la mare i a partir d'aquell m o m e n t tin­

gué la petita Àngela -fins i tot gairebé

coincidien de n o m - a la seva escola.

Els anys a Lloret

Maria Àngels Alemany era una dona

enèrgica, de caràcter alegi'e i de forma­

ció mol t cristiana que , qtian arribà a

Llore t , s ' i nco rporà a m b e m p e n t a a

l'escola de nenes, llavors instal·lada a

l'edifici que havia cedit per a l 'ensen­

y a m e n t cl c a n o n g e D o m è n e c h , al

carrer de l'Esperança. La veritat és que

el canonge l'havia deixat per a alguna

congregació religiosa. La República de

1931. però, se'l va fer seu i el munic i -

[lalitzà, interpretant a la seva manera l.i

llei i al·legant t |ue l 'educació no havia

d'estar en mans d'tin orde religiós. En

atjuesta escola Alemany pfirtà a terme

una excel·lent tasca que culminà amb

inia exposició de fi de curs de treballs

tle tot l'any, inaugurada el tlia 12 de

Íuli<il de l'J.̂ C), que devia ser un dels

darrers actes normals d 'at |uells dies.

perquè, evidentment, esclatà tot seguit

la revolta del 1 <S de juliol. Acjui. per

tant, va haver de viure el]ieriol·le de la

Cnierra Civi l - l a seva gratluada fou

traslladada a l 'edifici confiscat a les

monges del C o r de Mai'ia- i el de la

postgueira, tots dos preui tliflcils per a

ella, j a q u e en la p r imera etapa va

haver d'acceptar imposicions de perso­

natges que tenia per sobre, moltes de

les quals no compartia de cap manera,

per la seva fomiació. To t i això, se'n

va sortir mol t bé, i mant ingué el seu

estil i, sempre que va poiler. les seves

coTiviccions. Tant és aixi (.|ue. un cop

acabada la guerra , els vencedo r s no

van e n t e n d r e q u e les a u t o r i t a t s

t f e squer res no l·liaguessin treta del

càrrec i li van buscar constantment les

pes s igo l l e s . En són pr t iva to ts els

p a p e r s q u e va h a v e r d e p r e s e n t a r

tlurant molt de temps i reiteradament

per demostrar que no havia estat atl a

la gent del Cx)initè, en t re els t |uals

alguns certificats a favor seu expedits a

Cürona pe! llavors cap provincial del

Se rv i c io N a c i o n a l d e P r o p a g a n d a .

Josep Franquet Aleínany. i, més tard.

pel Dc/(\'(i(/(' l^oi'iiu'iiil (Ic lix-ioiiilni-

ficiilrs, AntoTii F r anque t A l e m a n y ,

que. a més, eren nebots seus i per lant

van tractar d'ajudar-la. La realil.it és

que, més enllà d'aquests episodis, tou

una bona mestra -un . i mestra de la

seva è p o c a , és clar— d 'aque l les q u e

Maria Alon.so. també professora però a

més periodista, en un dels seus articles

en deia «una mestra, mestra». I a més

de mestra, una excel·lent directora.

Memòries de l'escola

Per les memòr ies qtie va escriure al

final de cada curs podem saber com

era l'escola de l 'època i com la por ta­

va. L 'any I*M1. per e x e m p l e , refe­

r int-se a la graduad.i <.le Lloret, ens

dóna molts detalls, d ' en t re els quals

escollim els següents;

<íEmpieza el p r i m e r g r a d o c o n

a l u m n o s q u e p o r su in te lec tual idad

son tratadüs c o m o pài'vulos però poco

a poco sus horizontes, de suyo en si

l imi tados , at lquieren ct i iuu imicn tos

útiles y salen de este grado sabiendo

leer y escribir correctamente; cuentas

realil.it

EDUCACIÓ •* f- iï^llVlSTA Di; GiliONA •* NÚM. 2.17 .U'tlOl - AGOST 200*1 f- l^Díl 55

Per les memòries que escrivia al final de cada curs
es pot saber com eren les escoles de Tèpoca

i de quina manera ella portava la seva

y problcinic.is de las i-u.uro o[icnu-io-

ncs, scncillo todo, però ciiteiidicndolo

pcrfcctniíiciitc; ndcni:ís. nidinn-'iuos tif

las nnitcriiïs li.ísif.is.

»L;i iiuiL'stra es la misnia sit-mprc,

va q u e lieiie LÍUSCO espeeiiil cu este

ffMlo y hahilidad para tnitar a las iiinas

de esta edad |..-1»-

Referint-se al tercer grau. coincii-

tn: "En este grailo, sus redaei'ioues ya

se b.isau en pn'utieas de uioral. biienas

ohras, urbanidad, que aunL|ue en Itis

ütros grados ya se babíaii praetieado,

en éste lo fundanienta para aeoiisejar a

los dfinàs. | ... | Las labores a veces son

de a d o r n o , otras de eonipost i i ra de

piezas de uso pracdco y también para

que aprendan a hacer según las uecesi-

dades y también para los necesitados.

"Todas las maestras prcscindiuios

del sentido uuiividualista para Crabajar

al iinisono y en beneficio de la ense-

nanza. La preparación de leccioues no

se olvitja nuuea y el cuadenuí de rota-

ción de los aluninos y de la eseuela res-

ponde a la preparación. |...l Entre las

maestras bay cambio ile impresiones

cada mes. baciéndolo constar en acta.

observaciones. paseos, optiinismos-tVa-

casos, todo cuanto ck- alguna impor­

tància tienc realidail.

»A mitad de las sesioncs tenemos

descanso però de duraeión mas larga

pai'a las ninas del primer grado. T e n e ­

mos ini niagnitkc) p.ititvjardín y cad.i

nina cuida tle un trozo de terreno en

doiide tiene gran variedad de |->lantas y

flores [...|. Mapa en el sueln. [\ira la

geografia».

Expl ica , després , les p ràc rup ie s

pietoses que inculcaven a la mainada i

t o t s egu i t fn re terè i ic ia al mater ia l

escolar: «Las mesas son de eolabora-

ción c(Mi sillas adccuadas y en todas las

mesas vcmos un cactus y una limpicza

de ailmirar. pues una nina cncargatla

de l.i niisma que proem-amos aheniar,

cu ida d e avisar a la q u e olvida sus

debcres. Hay otra nina encargada de

ôLnl\/
-.^

dcoLnivntictfRi

JG-RUDUPO^ÜE NOirs '̂ j

LLÜRET..MKRÍ

>:•_.• ^ i ; ^ „ £ I * —

Programa fet a mà de la festa d'acabament
de curs i d'inauguració de l'exposició de treballs

escolars a Lloret (12 de juliol de 1936).

las l abores o sea gua rda r l a s en los

armarios o vigilar c ó m o las guardan y

así adquieren sin dane cuenta hàbitos

ile orden y disciplina.

"Tenenios un buzón llaniado "teso-

l'o escolar". Allí las ninas senianalmente

eclian escrito en un papel sin fimia una

buena obni que han praetieado, a veces

un propéisitc) para la semana. y luego se

leen estos billetes y al alabar la .lerión.

según su niérito, se les esdmula a prac­

ticar otras. A veces, en el buzíSn. tiran

cartas que escriben entre ellas y es de

ver con qué ilusión las leen. practican-

dose así en las lelaciones.»

L'homenatge de Lloret

Maiii Àngels Alemany —coneguda per

molles nenes com a l')ona Angeles— va

estar exercint a Lloret fins al l ' '50. Els

priniei-s temps, la família vivia en unes

dependències tle l'escola. Després van

aLk[uinr una casa al canvr de Sant l'ere.

davant de l'antic Sindicat de Temissaiis.

L'I de setembre va deixar la seva teina

de directtn'a i mestra de Lloret per

retornar a les seves aiTcIs i anar a l'escola

unitàiia de Sant Daniel, destinada a dis-

capacitats. Feia poc que havia fet un

curset sctbre cl t r ac tament d 'aquests

infants. En 1951 rAjtintament de CÜro-

na va pressionar per a la creaciti d'una

escola de retardats mentals, i va aconse­

guir que en Rincionés una com a unità­

ria de nenes, en el grup José Antonio

de la ciutat. Maria Àngels Alemany en

fou nomenada mestra. El 1959 passà a

ser directora de tot el gnip. Aquesta tou

la tasca que desenvolupà en els daiTen.

anvs de \'id.i professional. La seva carre­

ra s'acabà l 'any 1965. després de 47

anys al servei del magisteri i havent

rebut excepcionalment, cl 2') de iuliol

de 1964, ini premi de deu mil pessetes

<tconio reeonocini iento a la destacada

labor que en el orden social y proíesio-

nal viene desaiTollando al fi-ente de su

eseuela y a los niéritos contraidos en el

ejcrcicio de la ensenan?a>>. Va viure la

jubi lació plena de facultats i satisfac­

cions, només, en tot cas, amb la dissort

de patir la mort del seu marit cl 14 de

març tte 1967. A ella la mor t no li

arribà fins molt més tard. el 7 de gener

de 1990, a Tedat de 95 anys, després de

poder guidir de la família -».!os lills- i

nombrosos néts. Tot i morir a Barcelo­

na, els fills la \'an portar a enterrar a

Lloret, ptiblaeió que estimava i per la

qual es deixa\-a veure de tant en tant.

Reposa per sempre - junt a les despulles

del marit, que també bi han estat traslla­

dades— en el nínx{il n ú m e r o 57 del

carrer de Sant R o m à .

Lloret de Mar, amb la inclusió del

seu n o m a la façana dol TIOU col·legi

públic de primària, recull el bon record

que va deixar entre els antics deixebles,

dels quals encara en i.|ueden forces, i,

imp l í c i t amen t l iomeuat ja . j i m t a m b

ella. tot im tipus de pi'ofessionals de

l 'ensenyament que van treballar molt

per la societat , es taven escassament

pagats i vivien amb constant sacrifici, i

que, ben sovint, han quedat oblidats.

Joan Domènech Moner

ó liífioniídoy.

