

GRUP D'ESTUDIS CUBELLENCES

Amics del Castell

DEU ANYS DE CULTURA AL POBLE

Lolo Garcia


Deu anys de cultura al poble


“En aquesta pàgina hi tenim les vuit portades dels quaderns elaborats pels Amics del Castell de 2002 a 2009”.

JUNTA ACTUAL

President: Joan Vidal.

Sotspresident: Antoni Pineda.

Secretari: Xavier Martínez.

Tresorer: Pere Urgellès.

Vocals: Francesc Capdet, Jordi

Estalella, Salvador Estalella,

Rafel Ibáñez, Mn. Joaquim Lluís

Coromines i Lolo Garcia.

GRUP D'ESTUDIS 'AMICS DEL CASTELL'


Ferrers de Cubelles en plena feina a mitjans anys 50.


Charlie Rivel besa la placa del carrer que duu el seu nom durant la Festa Major de 1963.

PRESENTACIÓ

“Fomentar l'estudi, la investigació i la divulgació de la història de la vila; formar una biblioteca i un arxiu especialitzat, i promoure el coneixement del propi terme entre els ciutadans del municipi”. Amb aquests objectius naixia a finals de 1999 el Grup d'Estudis Cubellencs 'Amics del Castell'. Es tractava de l'assoliment d'una fita llargament cobejada per la Núria Fonoll, l'Antoni Pineda i el Joan Vidal, després d'anys esmerçats a la recerca del nostre passat col·lectiu. De fet, i com a constància d'aquest interès, el prestigiós historiador Albert Manent va afirmar en una carta al número 447 de la revista Serra d'Or -març del 1997- que poques vegades havia vist un poble “amb tants reculls d'història local com Cubelles”.

L'acta fundacional va estar signada, en rigorós ordre alfabètic, per José Manuel Ardila, Francesc Capdet, Xavier Coll, David Estarlich, Núria Fonoll, Lluís Gómez, Ramon Gómez, Mn. Joaquim Lluís, Josep Marcillas, Antoni Pineda, Laura Pineda i

Joan Vidal. La primera junta va estar presidida per Joan Vidal, amb Antoni Pineda a la sotspresidència; Laura Pineda a la secretaria; Francesc Capdet a la tresoreria, i José Manuel Ardila, David Estarlich, Mn. Joaquim Lluís i Josep Marcillas a la vocalia.

Després dels passos pertinents, els estatuts de l'entitat quedaren degudament aprovats per la Generalitat l'abril del 2000 i els Amics del Castell es van presentar oficialment en societat el 27 de juny, just després d'una conferència sobre la tasca dels grups d'estudi locals, a càrrec de Joan Solé Bordes, president de l'Institut d'Estudis Penedesencs, i Xavier Miret, historiador ribetà.

La principal aportació de l'entitat sempre s'ha vehiculat mitjançant, bàsicament, els seus anuaris, el quadern de Festa Major i les publicacions elaborades pels seus membres. A més, el Grup d'Estudis Cubellencs sempre ha restat implicat en

nombrosos aspectes de la vida cultural i social de la vila. Sense anar més lluny, l'associació ha col·laborat amb diverses activitats municipals com el sentit homenatge al poeta Miquel Martí i Pol a finals del 2003, poc després del seu traspàs; la Setmana Cultural, convidant diferents escriptors d'arreu del país, i la comissió per donar noms a nous carrers del poble.

Tot i que el seu principal motor vital és la història de Cubelles, els Amics del Castell també han romàs amatents a diverses inquietuds i sensibilitats de més ampli abast i han atorgat el seu suport a l'Estatut de 2006 i als actes de suport al poble haitià després del desastrós terratrèmol de començaments de 2010 i que, segons alguns càlculs, podria haver deixat fins a 200.000 morts.

Cal destacar, així mateix, les exposicions, conferències i sortides culturals organitzades per l'associació i que li han permès d'adoptar un paper preponderant i


Imatge de la presa del riu Foix pràcticament acabada.


La masia de cal Granell a finals dels anys 50.

significatiu dins la vida social i cultural de la vila. Tal com es conclou a la presentació del seu primer Anuari, sempre amb la finalitat de furgar el passat per “aportar coses interessants al futur de Cubelles”, sens dubte, la raó de ser de tots els Amics del Castell.

ANUARIS

2001

L'Anuari 2001 destacava, sobretot, pel treball elaborat per Joan Vidal, Ciscu Capdet i Antoni Pineda al voltant de la figura d'Abdon Almirall i Guasch, un cubellenc nascut el 2 d'octubre del 1880 i que va lluitar a la I Guerra Mundial. Tot i que els més grans de la vila el recordaven com un personatge solitari i extravagant que vivia de forma molt austera i conreant el seu hort, molts no sabien que el noi de cal Gavata, tal com es coneixia la seva família, havia estudiat magisteri en una època molt complicada per fer-ho i, fins i tot, havia escrit nombrosos articles d'opinió a la publicació vilanovina Democràcia, de marcat tarannà republicà i federal. Aquests articles eren analitzats a l'Anuari per la filòloga Carme Cruelles.

El seu idealisme el va portar a formar part del contingent de 954 catalans que

va combatre a la Gran Guerra al costat de l'Entesa (els aliats). Per al catalanisme d'esquerres, la guerra de 1914-1918 podia generar una mobilització política i social que fes augmentar la seva presència en la vida política de l'Estat espanyol, segons paraules de l'expert David Martínez Fiol recollides a l'Anuari.

Els Amics del Castell van parlar també amb la neboda de l'Abdon Almirall, na Rita Pedro, qui va explicar que el seu oncle fou empresonat després d'un incident a la plaça Reial de Barcelona. Segons el seu testimoni, l'Abdon de cal Gavata va veure com un militar agredia un recluta i s'hi va encarar, acció que el portaria a cridar un sentit: “Visca la República” i el seu consegüent ingrés a la presó Model. A la sortida, mercès a la intervenció de l'Ajuntament i del cap de família dels Travé, va ser alliberat i decidí anar-se'n a França i enrolar-se a la Legió Estrangera. Rita Pedro també va afirmar que, al contrari d'altres versions que circulaven, el seu oncle va fugir del front perquè va rebre una amonestació i les queixes dels seus companys després d'atendre un soldat alemany ferit.

Després del seu extraordinari periple per un dels esdeveniments cabdals del segle XX, cap a la dècada dels 20 ja es va instal·lar definitivament a la vila, on es

dedicà a escriure poemes i cuplets per a les caramelles i vendre peix, a banda de treballar el seu hortet. Finalment, va morir el 5 de gener de 1958 després d'una vida marcada per un principi que no es cansava de repetir a qualsevol que es creués pel seu camí: “Vull respirar, necessito llibertat!”. Des de 1986, Cubelles té un carrer batejat amb el seu nom, que neix a la plaça de la Vila i s'endinsa fins al carrer de Mig.

L'Anuari va incloure setze articles més, com el referent al rellotge més antic de Catalunya, de 1777 i que durant 300 anys va romandre a la masia de Rocacrespa, i les principals transformacions urbanístiques viscudes a la vila durant el segle XX.

2002

L'any 2002 seria, sens dubte, el de la consolidació de l'entitat. Almenys això és el que s'assegurava a la presentació del seu segon Anuari, on els Amics del Castell anunciaven que havien arribat a la xifra de 130 socis, una quantitat que superava totes les expectatives de la junta.

A banda del repàs a les activitats organitzades al llarg de l'any i d'informar sobre les últimes novetats de l'associació (com la posada en marxa de la comissió de l'arxiu


La masia de Mas Trader també ha estat objecte d'estudi dels Amics del Castell.

destinada a catalogar el fons documental del grup); l'Anuari va presentar diversos treballs de referència. L'article més destacat fou la descoberta de l'origen cubellenc de la pedagoga llibertària Teresa Mañé. Fins aleshores, totes les biografies assenyalaven la sindicalista com a filla de Vilanova i la Geltrú; de fet, l'escola d'adults de la capital del Garraf duu el seu nom en homenatge a la seva tasca com a mestra infatigable i defensora dels drets de les dones.

Una investigació de Jesús Portavella, doctor arquitecte guanyador del premi Ciutat de Barcelona amb el treball Nomenclàtor de les vies públiques de Barcelona, va portar Joan Vidal i Antoni Pineda a capbussar-se al registre de baptismes de la parròquia Santa Maria de Cubelles i localitzar la partida referent a Teresa Mañé, signada el 3 de desembre de 1865, just tres dies després del seu naixement.

Mañé, més coneguda pel seu sobrenom de Soledat Gustavo, va fundar la primera escola laica de Vilanova i, juntament amb el seu marit, el també militant anarquista Joan Montseny, va desenvolupar una ingent activitat pedagògica i literària amb figures de renom de l'època com Azorín, Miguel de Unamuno i Pere Coromines, entre d'altres. Amb la desfeta de la Guerra Civil, Teresa Mañé es va traslladar a Perpinyà

(Rosselló), on va morir el 5 de febrer de 1939. A la seva partida de defunció consta el seu origen cubellenc.

La filla de Teresa Mañé, a més, fou Federica Montseny, una llegendaria activista de la CNT recordada, sobretot, per ser la primera dona de tota l'Europa occidental en ocupar un ministeri, concretament el de Sanitat i Assistència Social (1936/37) sota el govern del socialista Francisco Largo Caballero.

A proposta dels Amics del Castell, l'Ajuntament de Cubelles va aprovar per unanimitat el febrer de 2003 batejar un carrer de la vila, concretament a la zona residencial de les Salines, amb el nom de Teresa Mañé.

Al mateix Anuari de 2002, cal destacar també l'estudi d'Antoni Pineda al voltant dels jutges de pau de la vila. El treball recollia aspectes relacionats amb l'origen d'aquesta figura jurídica creada el 1870 i compilava el nom, la data d'inici i de cessament de funcions dels vint-i-un jutges haguts a Cubelles des de la creació del càrrec fins a la data de publicació de l'estudi. Així mateix, Pineda hi afegia el nom dels jutges suplents i, en la seva condició de cronista gràfic de la vila, publicava les fotografies d'alguns dels ocupants del càrrec.

L'Anuari es completava també amb un recull de llibres i publicacions del municipi, una història constructiva del castell de Cubelles, un estudi sobre les plantes més habituals de la zona i un homenatge a tres figures destacades de la història de la vila: el pintor Joan Montané i Rovirosa; l'intel·lectual Joan Roig i Piera, de qui es commemorava el centenari del seu naixement, i l'escriptor Abdón Almirall, de qui els Amics del Castell rescatarien alguns escrits i poesies inèdites.

2003

El creixement sostingut de socis dels Amics del Castell seguia a l'alça també el 2003. Esperonats per la constant tasca dels seus integrants, l'associació va superar el centenar i mig de socis, una xifra considerable per a un municipi com Cubelles. L'Anuari va aplegar, una vegada més, les activitats desenvolupades durant l'any anterior per l'entitat i, seguint el seu segell d'identitat, hi va afegir diferents treballs de recerca. El més destacat fou, per extensió i aprofundiment, l'estudi sobre el riu Foix i el seu pantà, elaborat per Francesc Capdet.

L'any que es commemorava el 75è aniversari de la inauguració de la presa, el Grup d'Estudis Cubellencs reunia diversos aspectes històrics, geològics i


El Dr. Estapé durant l'homenatge que la vila li va retre el 1951.


La tia Rossita preparant un àpat a ca l'Armengol.

econòmics sobre el riu i, alhora, aportava una abundant documentació sobre la construcció del pantà. El riu Foix neix a la serralada prelitoral, entre el Puig de Castellar i el coll de l'Espinagosa, tot just al terme de la Llacuna (l'Anoia), i consta d'una conca de 312 km² i un cabal mitjà absolut de només 0,43 m³ per segon. El seu recorregut neix a la Llacuna i, a continuació, s'endinsa a l'Alt Penedès i el Garraf, on abraça els municipis de Pontons, Torrelles de Foix, Sant Martí Sarroca, Santa Margarida i els Monjos, Castellet i la Gornal i, finalment, Cubelles, on hi té la seva desembocadura.

En Ciscu Capdet comença el seu relat sobre la construcció del pantà al costat d'una espectacular fotografia de finals del segle XIX on s'hi pot veure el pas del riu per Castellet encara sense la presa. Segons revela l'estudi, la idea de l'embassament va sorgir a començament de 1901 de la mà del vilanoví Pelegrí Ballester, qui va creure que la infraestructura podria dinamitzar una economia en franca decadència per la crisi agrària i comercial finisecular. La seva posada en marxa, però, encara trigaria força anys, concretament vint-i-set, a causa de la complexitat tècnica d'una construcció d'aquestes característiques.

Gràcies a l'entusiasme de Pelegrí Ballester, el 15 de novembre de 1901 ja es va constituir la Societat Gestora del Pantà de Vilanova i la Geltrú, amb un fons inicial de 800.000 pessetes. L'inici de les obres, però, no fou tan veloç i els primers treballs no varen endegar fins el 3 de febrer de 1910, gairebé una dècada després que Ballester tingués la pensada mentre es trobava a la masia d'un amic de Castellet observant l'avinguda del riu. Després de nombroses modificacions i proves, la presa no estaria enllestida fins el 1928, any en què es donaria pas a les tasques de construcció dels canals de rec.

L'estudi sobre el pantà també recull altres serveis, dades tècniques al voltant de la seva capacitat, usos i diverses qüestions anecdòtiques com la projecció de dues urbanitzacions al bell mig de l'embassament (Marina i Lago Foix) que van aparèixer anunciades a la premsa barcelonina als anys 60 i que incloïen motels, oficines, magatzems de barques i, fins i tot, un casino, a més de la possibilitat de practicar esports aquàtics. Finalment, però, la prentesa quedà en no res.

Deu anys de cultura al poble

L'Anuari, de 104 folis més portada i contraportada, es completava, a més, amb un repàs a les obres del castell; un estudi sobre l'evolució de la demografia de Cubelles, de les cent famílies de 1280 als 9.700 habitants de 2003; un treball sobre la històrica revista La veu de Santa Maria, i un repàs a les darreres recerques arqueològiques practicades al municipi.

2004

Amb el nou exercici, el Grup d'Estudis Cubellencs encetaven una nova etapa marcada pel naixement de la Figuera, una publicació de caràcter trimestral que havia de servir per informar els seus socis de totes les activitats programades per l'entitat. El nom, lògicament, era un homenatge a la figuera que des de fa anys s'alça a la mateixa plaça del Castell, tot just on actualment es troba l'entrada de l'oficina municipal de turisme del nucli antic.

L'Anuari, a més, amagava un excel·lent treball elaborat a quatre mans entre l'Antoni Pineda i en Xavier Martínez sobre el comerç i els oficis de Cubelles de 1890 a 1940. El repàs a aquests 50 anys de la història econòmica de la vila s'obria amb la primera indicació fefaent de l'organització laboral del municipi aportada per José Moñino, secretari d'Estat de Carles III de Borbó, el 1787 i que establia la següent distribució productiva: un mossèn, un tinent de mossèn, un tenidor de patrimoni, cinc estudiants, quaranta-un pagesos, vuitanta-vuit jornalers i quatre artesans. Els 365 habitants de la resta de 506 de què constava Cubelles o bé no tenien professió o bé eren menors d'edat.

Amb el anys, la vila va anar creixent i, amb ella, van aflorar nombrosos oficis que fins aleshores no havien tributat a la hisenda local. En els 50 anys que abraça l'estudi dels Amics del Castell destaquen les professions de cafeter i taverner, amb el cafè de Baix regentat per Antoni Armengol i el cafè de Dalt, vinculat a l'Aliança; el botiguer de queviures, més conegut com a adroguer i que va tenir una forta implantació a Cubelles; els comerciants d'olis i vins, amb les seves típiques premses de tracció animal com la de cal Safons i el Molí de la Palma; els comerciants de grans i farines; els flequers, com l'emblemàtica fleca Cibiach, situada a la plaça de la Font i que avui allotja l'estanc del poble; els carnisers i cansaladers, com cal Rulit i ca la Tona; els


Mossèn Joaquim Lluís i l'homenatjat, mossèn Jordi, tallant el pastís.


Els Amics del Castell van homenajar Lluís Aviñó Xicarró el dia que feia 90 anys.


Entrada de les tropes franquistes a Cubelles, el gener de 1939.


Imatge de l'església i la rectoria encara connectades pel pont.


Instant de l'enderroc del pont, el 1968. FOTO: Octavi Artigas.

fusters, encapçalats per les famílies Coll i Armengol; els boters; els ferrers, sobretot la ferreria de cal Robert, oberta durant gairebé un segle; paletes i manobres; barbers; sabaters; transportistes i misatgers; pastors; carters; pregoners, amb els encara recordats Baldiri Ferrer Tort i Josep Ivern i Escardó; serenos; mestres d'escola; metges; secretaris municipals; cosidores i modistes; enterramorts; margeners, la persona que s'encarregava de fer marges de paret seca als camins i terres de conreu; empleats de ferrocarril; mossos d'esquadra, presents a Cubelles des dels anys 30 del segle passat tot i que sense caserna pròpia i instal·lats en cases particulars; guardes jurats particulars encarregats de custodiar totes les finques i fruits del municipi, i carrabiners, amb un quarter situat al carrer Joan Pedro i Roig. A totes aquestes professions cal afegir-hi, lògicament, la pagesia, principal ocupació laboral de la vila amb gairebé un 90% de la seva població dedicada al conreu de la terra. Els Amics del Castell també havien detectat altres ocupacions com paraigüer, esquiladors i, fins i tot, la mendicitat, atès que així consta a la documentació analitzada pel Xavier Martínez i l'Antoni Pineda.

A banda d'aquest exhaustiu treball, l'Anuari també incloïa un aparta dedicat a les efemèrides. Concretament se'n destacaven tres: els 90 anys de la fundació de l'Aliança, exactament el 30 de juliol coincidint amb la diada dels copatrons de Cube-

lles sant Abdon i sant Senén; el cinquantè aniversari del retrobament de Charlie Rivel amb la seva vila natal, i els 25 anys de la celebració de les primeres eleccions municipals postfranquistes que van atorgar l'alcaldia a en Lluís Pineda (CiU), amb el suport dels Independents 2, formació precursora de l'Entesa per Cubelles.

2005

L'Anuari que commemorava el cinquè aniversari de la fundació de l'entitat obria les seves pàgines felicitant-se per la solidesa d'un projecte que ja fregava els 200 socis. Per celebrar l'efemèride, els Amics del Castell van publicar un innovador treball de Sílvia Jurado que analitzava l'efecte de la immigració francesa i occitana a Cubelles durant el període de 1598-1660.

Després d'una introducció explicativa sobre Occitània (una nació de 13 milions d'habitants amb un territori que abraça el terç sud de França, la Vall d'Aran, la franja nordpirineca de l'Aragó, algunes valls alpines del Piemont i la Ligúria, a Itàlia), l'estudi se centrava en l'origen de procedència dels immigrants —a Cubelles, sobretot, del bisbat de Comminges, al Pirineu i pre-Pirineu— i les causes que els va portar a abandonar el seu lloc d'origen. A les habituals causes econòmiques, Jurado ressaltava, a més, les guerres religioses entre catòlics i hugonots, nom que rebien els membres de la església protestant reformada de França. El seu enfrontament

seguint la tàctica de guerra de guerrilles va donar peu a un tipus de bandolerisme que va portar molts veïns de la zona a buscar aixopluc a Catalunya, país amb qui molts havien establert vincles comercials. A banda de Comminges, a Cubelles també hi van arribar nombrosos habitants de la zona de Llenguadoc i la Conca de Garona, així com les Terres Altes i els Massissos, a l'Alta Alverdia (Auvergne). La seva petjada encara es conserva viva especialment en alguns cognoms d'origen occità i francès ben presents a Cubelles com Guasch, Biarnés, Pàmies i Foix, entre molts altres.

L'Anuari 2005, a més, va ser el punt de partida d'una sèrie de treballs elaborats pel Xavier Martínez sobre les masies de Cubelles i que continua vigent encara avui en dia. L'estrena dels estudis tingué Mas d'en Pedro com a protagonista. El dossier, redactat amb la col·laboració d'en Pere Vives, analitzava els aspectes tècnics d'aquesta construcció rural del segle XVI, a tocar del municipi de Cunit i que actualment compleix les funcions de centre d'educació ambiental.

Per les seves pàgines es resseguia fil per randa la seva història i diverses qüestions essencials com la seva condició de masia basilical (associada, doncs, a una explotació econòmica rural d'important rendiment); les cobertes, els aiguavessos i el carener; la seva façana i el rellotge de sol; els murs i els solers; la distribució interior, amb una planta baixa, una primera

planta i unes golfes; el mobiliari i l'aixovar; les construccions annexes, i les terres del mas, així com els seus amagatalls i pas-sadissos secrets, alguns dels quals encara es conserven en part.

L'Anuari, a més, va editar un treball d'en Francesc Capdet sobre l'origen del nom de Cubelles, una tasca que finalment no va obtenir èxit però que no fou en va atès que permetria establir diferents hipòtesis totalment versemblants, com el vincle amb el mot cup i la relació de la costa catalana amb la producció de vi. La investigació recollia les diferents referències a la vila des de la seva primera menció documental el 973 i va permetre, a més, descobrir un mapa de Nova França (Terranova) escrit en llatí el 1504 on s'hi pot veure un tros del nord d'Àfrica, la Península Ibèrica, part de França i les Illes Britàniques, i on entre Barcelona i Tarragona només hi apareix reflectida la població de Cubelles.

2006

El sisè Anuari dels Amics del Castell va estar marcat pel reconeixement a diverses figures destacades de la vida de Cubelles. La publicació s'obria amb una biografia, realitzada per Joan Vidal, de l'eminent cardiòleg Francesc Estapé. Nascut al carrer Major el 12 d'abril de 1883, ràpidament va destacar en l'estudi i, un cop acabat el batxillerat a l'Escola Pia de Vilanova i la Geltrú, va ingressar a la Universitat de Barcelona per estudiar medicina, llicenciatura que obtindria el juliol de 1907. Poc després ingressaria a l'hospital de la Santa Creu i Sant Pau de Barcelona, on desenvoluparia tota la seva carrera professional i on ocuparia diferents càrrecs, amb l'únic parèntesi dels dos anys de servei militar. El seu prestigi internacional el portà a ser president del Cos Facultatiu del centre i a prendre part al I Congrés Mundial de Cardiologia, celebrat a París el 1950. Només un any després, va rebre un calorós homenatge a la seva vila natal i l'Ajuntament el va nomenar fill predilecte i va batejar amb el seu nom un carrer del poble. Després de jubilar-se, l'any 1953, el Dr. Estapé va decidir deixar en testament tots els seus béns a la caritat i va decidir que casa seva, al final del passeig Bardají, esdevingués un institut social per a malalts i pobres. Després de la seva mort, el 25 de juliol de 1959, la seva voluntat encara està per complir.

L'Anuari també va incloure un resum del sentit homenatge retut a mossèn Jordi Fort, rector de Cubelles entre els anys


Commemoració del centenari de l'arribada del tren a Cubelles.


El treball sobre les Salines va ser objecte també d'una exposició.

1957 i 1967, així com una extensa entrevista al capellà. El Grup d'Estudis Cubellencs, com no podia ser d'una altra manera, també dedicava unes emotives pàgines al record de Salvador Fonoll, un dels més estimats vilatans, molt vinculat amb el teixit cultural, esportiu i social de la vila, que va patir un desgraciat accident

a mitjans d'agost. En Salvador Fonoll havia estat un destacat cantaire, geganter, porter de futbol, president del Moto Club Cubelles, integrant del Club Ciclista, actor amateur i col·laborador de totes les festes de la vila: Reis, carnaval, Festa de la Bicicleta, Concurs de Roses, Festa Major, Setmana Santa, verema...


Foto de família dels Amics del Castell.

2007

Amb l'Anuari del 2007, els Amics del Castell van obrir una nova via d'investigació, sovint oblidada, però d'una magna transcendència: la recuperació de les vivències dels mateixos vilatans. L'Antoni Pineda va resseguir la biografia de la seva tia Rossita Gavalrà, una persona marcada per una incontestable fortalesa de caràcter, una empenta i un altruisme que encara avui dia és recordat.

Nascuda el maig de 1897, els seus pares eren Josep Gavalrà Romeu i Lluïsa Soler i Malivern. La seva mare, una dona que sempre anava de cara, va influir-hi força en el caràcter de la seva filla. Segons explicava l'estudi dels Amics el Castell, la Lluïsa Soler va marxar durant la Gran Guerra cap a França per assistir una germana de la Rossita que viva a Montpeller i es trobava molt delicada de salut. Sense pensar-s'ho, va omplir el farcell i, després de quatre canvis de tren, es va plantar a l'altra banda de la frontera. Un dia, mentre feia la compra al mercat i cansada que ningú l'entengués, va cridar: "Recollons, quina gent més recargolada, dir-ne de les patates pomes de terres i de les pastanagues carotes!". Després d'esplaiar-se, la gent se la va quedar mirant com si no hi toqués del tot i, aleshores, algú li va posar una mà sobre l'espatlla i li va dir: "Lluïsa, què et passa?". La Lluïsa, nerviosa, es va regirar i va exclamar: "Qui em va parir! Fins aquí em coneixen". Resulta que era un català de la Franja que havia fet de jornalera a Cubelles 30 anys enrere per a la seva família.

Veient el tarannà de la mare, no és d'estranyar que la Rossita Gavalrà heretés un caràcter tan marcat. Al poble va ser recordada, sobretot, per la seva assistència als parts, on va ajudar a donar a llum a nombrosos cubellencs. No només això, també va ser recordada per preparar grans àpats familiars i també al cafè Armengol, fer-se el seu propi pa o bé per ser una excel·lent mocadera, persona encarregada de treure la moca (enranyes) als porcs i fer les botifarres.

A més de l'apunt biogràfic de la Rossita Gavalrà i la seva família, l'Anuari també incloïa un estudi sobre la masia de Corral d'en Cona, del segle XVI, i un exhaustiu treball sobre la vegetació natural del Garraf i la resta del Penedès.

2008

Els primers anys del segle XX va copsar l'interès del nou Anuari dels Amics del Castell, sobretot la convulsa etapa de la dècada dels anys 30. El president de l'Institut d'Estudis Penedesencs, Ramon Arnabat, va honorar l'entitat amb un article sobre els bombardeigs franquistes a Cubelles. Després de diverses consideracions introductòries sobre l'aviació a la Guerra Civil i els recursos de les tropes insurrectes, l'historiador analitzava els primers atacs a la vila, ocorreguts la nit de l'11 al 12 de juliol de 1938. Segons els informes de la Junta de Defensa Passiva de Catalunya, sobre Cubelles es van llançar nou bombes sobre la via fèrria, un dels objectius principals del bàndol franquista.

Els següents atacs arribaren el 24 d'agost, el 3 de novembre, el 28 de desembre i el 29 de desembre del mateix any; mentre que el més mortífer es va registrar el 18 de gener de 1939, tot i que el llibre de Joan Vidal, El Círcol Cubellenc (1890-1939), el situa a finals del 38. Fos com fos, el bombardeig va provocar dues morts: la de Josep Maria Carbonell Rovirosa, un nen de 7 anys, i la de Jaume Estalella Mestres. Les dues bombes mortals van caure a la plaça de Francesc Macià (actual plaça de la Font), mentre que una tercera va provocar un gran esvoranc a la plaça Anselm Clavé (actual plaça de Balmes) que, afortunadament no va provocar cap víctima.

En un altre treball de l'Anuari, n'Antoni Pineda espigolava records d'infantesa relacionats, en part, amb la contesa bèl·lica i la dura postguerra. L'estudi incloïa valuoses fotografies de l'entrada de les tropes franquistes a la vila el 21 de gener de 1939.

La publicació també va voler recordar el cinquantè aniversari de la creació dels gegants i la construcció del nou ajuntament. Així mateix, també es complien quaranta anys de l'enderrocament del pont de l'església, construït possiblement el 1792 i que durant gairebé dos segles fou un dels elements arquitectònics més característics del municipi.

2009

L'últim dels anuals publicats fins a la data és, de llarg, el més generós en pàgines i documentació. Bona part d'aquesta


Members de la junta fundacional i de la junta actual de l'associació.


Les autoritats van ser-hi presents al dinar d'aniversari de l'entitat.

extensió -160 pàgines més coberta- està justificada per l'excel·lent treball sobre la història del ferrocarril a Cubelles, elaborat per l'Antoni Pineda, un estudi que per si mateix hauria pogut esdevenir una publicació a banda. Durant poc menys de 100 pàgines, el sotspresident dels Amics del Castell repassava fil per randa els moments i les persones més destacades al voltant d'una via de comunicació tan arrelada al municipi.

L'estudi estava compost per disset capítols: Ressenya històrica del ferrocarril al món; Els ferrocarrils catalans i les seves funcions (1845-1898); Definició dels llocs de treball relacionats amb Cubelles; Cubelles, l'any 1850, abans del ferrocarril i la carretera; El camí rural de la vila al mar i la ubicació de l'estació; L'arribada del ferrocarril a Cubelles i l'estació, l'any 1882; Circulació de trens entre Barcelona i Cubelles, trajecte i tarifes de l'any 1930; Trenta-vuit treballadors del ferrocarril que van tenir alguna relació amb Cubelles (entre el 1910 i més enllà del 1941); La influència demogràfica de l'emigració dels homes del carril a Cubelles; Màquines de vapor que circulaven a la nostra zona (dècada dels

30 als 50); Els productes més corrents facturats des de l'estació de Cubelles; Els 100 anys del ferrocarril a Cubelles; Alguns accidents succeïts a prop de l'estació de Cubelles; Algunes petites històries i fets reals dels homes del carril; Els Coll, una família centenària de ferroviaris de Cubelles; Documents, i Agraïments, bibliografia, arxius consultats i pàgines d'internet.

La rigorosa documentació emprada flueix per entremig d'anècdotes i històries personals d'una figura que coneixia perfectament la temàtica, atès que era fill de ferroviari i havia viscut durant la seva infantesa i bona part de la joventut a la mateixa estació. L'arribada del tren a Cubelles es produí el 16 d'abril de 1882, cinc anys després que el govern estatal n'autoritzés el seu pas per la vila, mentre que la inauguració de l'estació es va celebrar també el 1882.

L'Anuari, com ja era tradició, va incloure també un repàs a les masies de Cubelles, concretament Can Granell i Mas Xinxola, així com un resum de les aportacions bibliogràfiques cedides desinteressadament a l'arxiu dels Amics del Castell.

QUADERNS FESTA MAJOR

2002

El primer quadern aparegut al programa de la Festa Major i elaborat oficialment pels Amics del Castell fou El Centre Catequístic Parroquial de mossèn Miquel Estruch (1946-1957). Teatre, dansa, caramelles... i germanor, redactat per Xavier Martínez i Joan Vidal, amb la col·laboració d'Antoni Pineda i Ernest Fontanals. El treball recuperava la figura de mossèn Miquel qui, en una època de prohibicions i privacions, endegà un seguit d'activitats lúdiques i culturals que trencaren amb la monotonia quotidiana i esdevindrien una alenada d'aire fresc per al jovent de la vila.

2003

El següent estudi publicat, obra de Xavier Martínez i Joan Vidal, fou Sant Abdon i Sant Senén. Festa Major Petita. Vint anys de la seva recuperació (1983-2003), que rememorava l'origen de la celebració i el llarg camí fins a la seva restauració. Sant


L'eminent historiador Josep Maria Roig Rosich a la sala de la Rectoria.


Francesc-Marc Álvaro ha estat un dels conferenciants convidats per l'associació.

GRUP D'ESTUDIS 'AMICS DEL CASTELL'


Els Amics del Castell a Barcelona.


De visita cultural per Cubells.


Tot posant al Museu Nacional d'Art de Catalunya.

Abdon i Sant Senén són els copatrons de Cubelles des de 1642 i la seva diada s'havia celebrat des de començaments del segle XX. Amb l'ensulsiada que suposà el triomf franquista l'any 1939, la festa va perdre lluïment fins a desaparèixer a finals de la dècada dels 60. La reeixida, però, es va produir el 1983 mercès a l'esforç d'un grup de decidits cubellencs.

2004

El Grup d'Estudis Cubellencs editava l'any següent el treball *Motius i sobrenoms de Cubelles*, realitzat per Antoni Pineda i Lolo Garcia, un repàs als principals malnoms conservats a la vila i als seus respectius orígens, molts d'ells força divertits i curiosos. L'estudi, a més, resseguia l'evolució de les famílies analitzades i recuperava fotografies d'alguns dels seus membres més recordats.

2005

Aprofitant l'existència d'una secció excursionista a l'entitat, els Amics del Castell van publicar al programa de la Festa Major el quadern *Excursions per Cubelles*. Quatre itineraris per conèixer millor el municipi. El treball resseguia detalladament quatre recorreguts per fer a peu per la vila: la zona de Puigdetiula; la de Mas d'en Pedro; Rocacrespa, i la desembocadura del riu Foix i les Salines. Les excursions anaven acompanyades de l'extensió i la durada aproximada del camí, algunes ressenyes històriques i un recull de la toponímia. L'estudi va ser elaborat per Francesc Capdet, Xavier Martínez, Pere Urgellès i Joan Vidal, amb la col·laboració de Sònia Escàmez, Vicenç Fita, Sergi Martínez i Antoni Pineda.

2006

El següent quadern va ser un autèntic regal als ulls. A banda del seu inqüestionable valor històric, el Grup d'Estudis Cubellencs publicava una excel·lent col·lecció de fotografies inèdites que el reconegut il·lustrador Hermenegild Alsina havia acumulat entre 1928 i 1950. Nascut a Barcelona, Alsina fou un dels primers estiuejants de Cubelles, on residia en una casa situada al final del carrer Sant Antoni. Va ser director artístic de l'editorial Domènech i la seva obra va ser elogiada per grans prosistes de l'època, com Gabriel Miró.

2007

El futbol sempre ha aixecat passions arreu del món i, lògicament, Cubelles no


Els Amics del Castell organitzen nombroses sortides culturals.

n'ha estat una excepció. Coincidint amb el quarantè aniversari de la fundació del Club Futbol Cubelles, els Amics del Castell, a través de Lolo Garcia, van publicar un estudi on es compilaven els orígens de la pràctica d'aquest esport de la vila a començaments del segle XX i s'explicava el procés de gestació del club. Oficialment es va fundar el 18 de setembre de 1967, mercès a l'empenta d'un grup de joves que havien disputat a començaments d'any el I Torneig Mediterrani contra diversos equips del Baix Penedès. El treball també recordava els diferents camps de futbol existents a la vila i la seva ubicació.

2008

El Grup d'Estudis Cubellencs va celebrar el cinquantè aniversari de l'estrena dels gegants Abdon i Assumpta amb un àlbum de fotografies del 15 d'agost de 1958, dia en què les figures arribaren a la vila. Procedents de l'ingent arxiu d'Antoni Pineda, una de les persones que integraren la comissió del naixement dels gegants, i d'en Josep Roldan, les imatges repassaven la jornada, des de la simbòlica arribada a l'estació de trens fins a la seva entrada a la plaça de la Vila, acompanyats del ball de bastons i les gitanes de Vilanova, els grallers de Sitges i Vilanova, els capgrossos de Cubelles i els

padrins de l'Abdon i l'Assumpta, en Josep Maria Batet i la seva esposa, Maria Dolors Safons.

2009

Les antigues salines de Cubelles van copsar l'interès del treball de Festa Major del 2009, realitzat per Antoni Pineda i Lolo Garcia. Els Amics del Castell van recuperar una activitat econòmica nascuda a mitjan els anys 50 i que es va allargar durant poc més d'una dècada. Durant aquells anys, l'explotació va donar feina a nombrosos temporers que aprofitaven els mesos d'estiu per guanyar-se un sou amb la dura feina de la collita de sal. Finalment, l'activitat va anar desapareixent a favor de la fàbrica de materials de la construcció que els mateixos propietaris havien endegat per rendibilitzar els terrenys. El quadern anava acompanyat d'un seguit de fotografies d'un extraordinari valor artístic, la major part inèdites, que l'Antoni Pineda havia realitzat durant aquells anys.

CONFERÈNCIES

Any 2000

-Joan Solé Bordes i Xavier Miret i Mestre:
La tasca dels grups d'estudis locals.

-Rosa Maria Montserrat: Rocacrespa i la seva història.

Any 2001

-Víctor Lluelles i Cardona: Gaudí, el caràcter d'un geni.

-Francesc X. Puig Rovira: Els homes i els fets que determinaren el segle XX al Garraf.

Any 2002

-Xerrada-col·loqui sobre l'Abdon Almirall.

-Xerrada-col·loqui sobre el Centre Catequístic Parroquial.

-Màrius Serra: La llengua com a joc.

Any 2003

-Raquel Lacuesta: El Palau Güell.

-Albert Manent: La repressió de la llengua catalana des de 1714 ençà.

-Emili Teixidor: La lectura.

Any 2004

-Alfred Bosch: Les set aromes del món.

-Josep Manuel Álvarez: El medi natural de Cubelles.

-Francesc Pujadas: El treball de l'home a través de la història.

Joseph Maria Roig Rosich: La dictadura de Primo de Rivera a Catalunya.


Socis de l'entitat al barri jueu de Girona.

Any 2005

- Josep Miró: El temps i la meteorologia.
- Maria Mercè Roca: Els dies difícils.
- Mn. Joan Bada: Història del Cristianisme a Catalunya.

Any 2006

- Xerrada amb Marcel·lí Garriga, supervivent del camp nazi de Buchenwald.
- Joan Pere Vergés: Catalanitat al Vallespir. La defensa de la cultura catalana al Vallespir.
- Josep Maria Roig Rosich: Francesc Macià. De militar espanyol a independentista català (1907-1923).
- Miquel Altadill: Història del ferrocarril de la costa en el seu 125è aniversari (1881-2006).

Any 2007

- Montserrat Saladié: Transgènics: Què són i per a què serveixen?.
- Frederic Brousse: La Creu dels Improperis o Vera Creu.
- Ramon Arnabat: De la República a la Guerra Civil espanyola.
- Tàrio Rubio: Episodis de la Guerra.
- Albert López Munllor: El castell de Cubelles. Història i arqueologia.

Any 2008

- Ramon Arnabat: La propaganda política durant la Guerra del Francès.
- Servand Casas i Lluís Ferrer: El parc fotovoltaic de Mediona, una experiència innovadora a Catalunya.
- Pere Simón: Aproximació de la Guerra del Francès al Penedès. Els fets de l'Arboç de 1808.

Any 2009

- Xavier Sánchez: Generació d'energia elèctrica a partir de residus ramaders i agroalimentaris.
- Ramon Arnabat i David Íñiguez: Els bombardejos franquistes al litoral català (1937-1939). El cas de Cubelles i el Garraf.
- Jaume Perera: Parlant del pa.
- Carles Santacana: Josep Sunyol, el president del Barça afusellat.
- Josep Marín Cayuela: Ferrocarril d'alta velocitat.
- Jordi Bilbeny: Cristòfor Colom era català! La manipulació de la història.

Any 2010

- Francesc-Marc Álvaro: La transició i el seu impacte a la política catalana actual.

- Ramon Arnabat: Francesc Macià, una Catalunya lliure, justa, pròspera i gloriosa.
- Andreu Vila Pascual: Una visió pràctica sobre l'agricultura ecològica.

EXPOSICIONS I AUDIOVISUALS

Any 2001

- Cent referents gràfics històrics del segle XX al Penedès. (IEP).
- Cubelles desde el corazón. (Carlos Uceira)

Any 2002

- Audiovisual: Carrers i l'entorn de Cubelles (1900-1970). (Antoni Pineda).
- Cubelles segle XX abans dels anys vuitanta. (Antoni Pineda).
- Natura viva. (Antoni Pineda).
- Arqueologia industrial al Penedès. (IEP).
- Gaudí.
- Audiovisual: Festes Majors segle XX (1900-1970). (Antoni Pineda).

Any 2003

- Goigs de sant Abdon i sant Senén. (Xavier Miret).


Vista antiga del poble des de la desembocadura del riu Foix.

Any 2004

- 25 sortides a peu pel Penedès. (IEP).
- Audiovisual: Festes religioses, costums i tradicions populars de Cubelles (1940-1959). (Antoni Pineda).

Any 2005

- Fons fotogràfic Josep Marsé. (GEC).
- Material escolar fins a l'any 1970. (GEC).
- Fons fotogràfic Hermenegild Alsina. (IFC).

Any 2006

- Les puntaires del carrer Major. (Antoni Pineda).
- Trens de fum i altres. (Antoni Pineda).
- Amics del Castell, sis anys amb la cultura, sis anys amb el poble. (GEC).
- El castell d'Olièrdola i l'Alt Penedès a l'Edat Mitjana. (IEP).

Any 2007

- Memorial Salvador Fonoll. (GEC).
- El Cartellisme durant la Guerra Civil. (Tàrio Rubio).
- Exposició de ceràmica. (Montse Gay).
- Lluís Companys i la seva època. (IEP).

Any 2008

- El ferrocarril al Penedès, més d'un segle de Patrimoni. (IEP).
- Els gegants de Cubelles. (Antoni Pineda i altres).
- Exposició fotogràfica submarina. (Evarist González).
- Els bombardeigs franquistes al litoral català (1937-1939). El cas de Cubelles i el Garraf.

Any 2009

- Viatges del Casal d'Avis. (Antoni Pineda).
- Lluís Companys i la seva època (1882-1940). (IEP).
- Els anys de la postguerra i l'auge turístic a Cubelles (1939-1970). (GEC).
- Les Salines de Cubelles. (Antoni Pineda).
- Vida quotidiana a Cubelles a mitjan segle XX. (Antoni Pineda).
- Audiovisual: Vida submarina al planeta. (Evarist Gozávez).

Any 2010

- Francesc Macià, una Catalunya lliure, justa, pròspera i gloriosa. (IEP).

HOMENATGES

Al llarg d'aquests deu anys, el GEC Amics del Castell ha organitzat diversos homenatges, tant a cubellencs destacats com a alguns prohoms de la cultura catalana. La relació és aquesta:

Any 2002

- Centenari de Joan Roig i Piera.
- Centenari de mossèn Cinto Verdager.

Any 2003

- Miquel Martí i Pol (organitza l'Ajuntament i el GEC hi participa).

Any 2004

- Lluís Aviñó i Socias.

Any 2005

- Abdon Amirall i Guasch

Any 2006

- Mossèn Jordi Fort i Gaudí.

Any 2007

- Salvador Fonoll i Carbonell

GRUP D'ESTUDIS 'AMICS DEL CASTELL'

SORTIDES CULTURALS	
2001	
04/03/2001	Rocacrespa
06/05/2001	Calafell
26/08/2001	Arles de Tec
02/12/2001	Vil·la-Museu Pau Casals
2002	
25/05/2002	Olèrdola
03/11/2002	Vilanova i la Geltrú (Museu ferrocarril i Museu Víctor Balaguer)
10/11/2002	Barcelona (Palau Güell)
2003	
09/03/2003	Vilanova i la Geltrú (Exposició Martí Torrents)
23/03/2003	Gelida
21/09/2003	Sitges (Museus Cau Ferrat, Maricel i Romàntic Can Llopis)
12/10/2003	Manresa
26/10/2003	Castell de Cubelles
2004	
01/02/2004	Castellet (Castell)
15/02/2004	Cubelles: Puig de Tiula
29/02/2004	Castell de Cubelles
21/03/2004	Guimerà, Verdú i Montblanc
23/05/2004	Vilanova i la Geltrú (Museu Can Papiol i Pinacoteca Salvador Masana)
09/05/2004	Cubelles: Mas d'en Pedro
30/05/2004	Reus i Castell Escornalbou
28/11/2004	Tarragona i Valls
2005	
27/02/2005	Vilafranca i Sant Martí Sarroca
13/03/2005	Sant Feliu de Guixols, Castell s'Aro i Palafrugell
10/04/2005	Cubelles: Mas Escarré
25/05/2005	Barcelona: MNAC
12/06/2005	Castells de Montsonís i Montclar
13/11/2005	Capellades i Igualada
04/12/2005	Vendrell: Vil·la-Museu Pau Casals i Museu Deu
2006	
22/01/2006	Vilanova i la Geltrú: Vi·la romana d'Adarró i Exposició Cossetans i Romans
19/02/2006	Gavà: Museu i Mines prehistòriques
05/03/2006	Naixement del Riu Foix
26/03/2006	Cubells, Camarasa i Balaguer
21/05/2006	Castellví de la Marca: Castellot
11/06/2006	Vic

Deu anys de cultura al poble

22/10/2006	Torrelles de Foix: Fonts Les Dous
12/11/2006	Les Borges Blanques i Vallbona de les Monges
03/12/2006	Calafell: Museu Carles Barral

2007	
04/02/2007	Barcelona: Museu de la Ciència
25/02/2007	Montgrós (Sant Pere de Ribes)
11/03/2007	Vilanova i la Geltrú: Exposició Joaquim Mir al Museu Balaguer
25/03/2007	Girona
15/04/2007	Castell de Canyelles
22/04/2007	Avinyonet del Penedès
20/05/2007	Sant Quintí de Mediona i Castell de Mediona
17/06/2007	Lleida
07/10/2007	Bodegues Torres (Pacs del Penedès) i Ruta Vitícola al Penedès
11/11/2007	Ulldecona
06/12/2007	Piug de l'Àliga

2008	
24/02/2008	Font d'Horta
02/03/2008	Sant Cugat del Vallès i Torre de Collserola
20/04/2008	Font de Sant Llorenç
11/05/2008	Barcelona: Monestir de Pedralbes i Conjunt Monumental de la Plaça del Rei
17/05/2008	L'Arboç: Jornada sobre la Guerra del Francès
15/06/2008	Cervera
26/10/2008	Font del Cuscó
09/11/2008	Ripoll i Sant Joan de les Abadeses
30/11/2008	La Pobla de Claramunt: Castell Claramunt

2009	
01/03/2009	Fonts d'Alba i de Fontanilles
08/03/2009	Monestir de Sant Benet (Sant Fruitós de Bages)
22/03/2009	20a edició Caminada a Montserrat
05/04/2009	20a edició Caminada a Montserrat
26/04/2009	20a edició Caminada a Montserrat
10/05/2009	Font d'en Bonet i de les Palmeres
17/05/2009	Barcelona: Hospital de Sant Pau i Sagrada Família
14/06/2009	Cardona: Parc Natural de la Muntanya de Sal i la Canònica de Sant Vicenç
04/10/2009	Besalú i Olot
18/10/2009	Font de Can Zidro
15/11/2009	El Miracle, Solsona i Olius

JUNTA ACTUAL

President: Joan Vidal. Sotspräsident: Antoni Pineda. Secretari: Xavier Martínez. Tresorer: Pere Urgellès. Vocals: Francesc Capdet, Jordi Estalella, Salvador Estalella, Rafel Ibáñez, Mn. Joaquim Lluís Corominas i Lolo Garcia.

DOCUMENTACIÓ

-Anuaris Grup d'Estudis Cubellencs 'Amics del Castell' (2001-2010)
-Arxiu Fotogràfic Antoni Pineda

AGRAÏMENTS

Laia Estalella, i tots els Amics del Castell: els que hi són, els que vindran i els que, malauradament, ja ens han deixat malgrat que el seu record roman inalterable a la nostra memòria.

JULIOL 2010


Amics del Castell