

El patrimoni de la Selva: balanç i perspectives

JOAN LLINÀS POL
JORDI MERINO SERRA

L'inventari

L'inventari del patrimoni històric, artístic i arqueològic de la comarca de la Selva s'ha realitzat entre els anys 1997 i 1999, promogut i coordinat pel Consell Comarcal de la Selva. En aquest inventari s'hi han inclòs tots els jaciments arqueològics, les edificacions religioses i militars anteriors al nostre segle, les cases i masies que tenen una antiguitat provada o preserven elements arquitectònics singulars destacables, les construccions dedicades a activitats industrials o artesanals del passat i totes aquelles edificacions que presenten característiques arquitectòniques i artístiques assimilables als corrents modernistes o noucentistes. El límit cronològic que s'ha escollit és la Guerra civil, a causa sobretot del gran trencament que va suposar a tots els nivells i que va afectar també els corrents artístics i arquitectònics.

Els objectius que es perseguïen en iniciar el treball eren diversos:

- Realitzar un inventari unitari de tots els elements del patrimoni de la comarca. Fins al moment, existien diversos inventaris (jaciments arqueològics, patrimoni arquitectònic, castells, edificis religiosos, inventaris municipals...), fets amb criteris molt diferents. Per això, es va confeccionar un model de fitxa prou ampli i flexible que permetés integrar elements molt diversos.

- Crear un fitxer amb la informació bàsica de cada element i tota la bibliografia que se n'ha publicat, que servís com a base d'estudis més aprofundits sobre el patrimoni de la comarca.

- Afavorir el coneixement del patrimoni que hi ha a cada municipi, tant per part dels ajuntaments com dels seus habitants, que és, al capdavant, una fórmula de sensibilització envers la seva conservació i salvaguarda.

- En una comarca on el turisme cultural i rural ha tingut un important desenvolupament, un inventari d'aquestes característiques és una eina de treball bàsica per a una correcta gestió i rendibilització de cada element patrimonial.
- Difondre el patrimoni de la comarca a tots els nivells mitjançant el màxim de sistemes possibles.

Com hem comentat, s'ha creat un model de fitxa que permet un tractament unitari d'elements de tipologia molt diversa. La fitxa té quatre apartats. En el primer hi apareix el nom o noms de l'element, el municipi al qual pertany, la categoria (civil, religió, militar i jaciment arqueològic), el tipus (masia, castell, pont, convent...) i la seva cronologia. En aquest sentit, cal fer un esment pel que fa a la definició de jaciment arqueològic com a categoria: el criteri utilitzat ha estat l'evidència que la pràctica totalitat dels elements datables a partir d'època medieval es poden incloure sense massa problemes a la categoria de civil, religió o militar. En canvi, molts jaciments són de difícil adscripció a cap de les tres categories anteriors, sobretot a causa del grau de desconeixement que se'n té. Així doncs, i per tal de donar un tractament unitari a la informació, s'han inclòs dins d'aquesta quarta categoria tots els elements compresos entre el paleolític inferior i al final de l'època romana.

En el segon apartat de la fitxa s'especifica la situació de l'element mitjançant el sistema de coordenades UTM, la propietat (particular, Església o administració), la dificultat de l'accés, el seu estat de conservació i si gaudeix d'algun tipus de protecció, sigui física o legal.

El tercer apartat, la descripció, és evidentment el camp més ampli de la fitxa. Hi consten les principals característiques de l'element, les reformes realitzades, l'estat actual, informació històrica, intervencions arqueològiques i arquitectòniques realitzades i qualsevol altra informació que hem considerat necessària per a un millor coneixement de l'element.

Finalment, en el quart apartat hi ha un espai per a les referències bibliogràfiques en el cas que hi hagi algun material publicat, indica si hi ha alguna senyalització de l'element, si és visitable i si hi ha possibilitat d'aparcar-hi a prop. Clou la fitxa un quadre amb les mesures proposades per a la conservació i rendibilització de l'element i un altre per a comentaris diversos i observacions.

L'inventari s'ha realitzat seguint un esquema de treball dividit en quatre fases. A la primera s'ha recollit tota la informació existent. S'han consultat els fitxers del Servei d'Arqueologia i del Servei de Patrimoni Arquitectònic del Departament de Cultura de la Generalitat de Catalunya, els arxius i la biblioteca del Centre d'Investigacions Arqueològiques de Girona (que recull tota la documentació de l'antiga Comissió Provincial de Monuments des de la seva creació, a mitjans del segle

passat), l'Arxiu Històric Comarcal de Santa Coloma de Farners i els arxius municipals, els serveis tècnics de cada Ajuntament, l'Inventari de Béns Culturals d'Interès Local i, finalment, s'han consultat els erudits i aficionats locals.

Un cop aplegada tota la informació, en una segona fase s'han visitat tots els elements per tal de recollir les dades pendents després del recull documental i bibliogràfic, avaluar el seu estat actual, la dificultat dels accessos, les mesures de protecció i la disponibilitat per a la visita. A més, s'han documentat gràficament tots els elements. Aquesta fase ha permès la descoberta de nous elements que no havien estat catalogats amb anterioritat i, al contrari, la supressió d'altres que ja havien desaparegut o estaven en un pèssim estat de conservació.

La tercera fase ha estat la informatització de tota la informació recollida en una base de dades, on també s'ha inclòs tota la informació gràfica i un plànol amb la situació de l'element.

Finalment, el darrer pas és la difusió de l'inventari. Fins al moment (setembre de 1999), han aparegut tres dels quatre volums de fitxes que el formen i el quart està en premsa. El primer comprèn els municipis de Caldes de Malavella, Riudarenes, Riudellots de la Selva, Santa Coloma de Farners, Sils i Vilobí d'Onyar; el segon, Blanes, Fogars de la Selva, Lloret de Mar, Maçanet de la Selva, Massanes, Tossa i Vidreres; el tercer, Arbúcies, Breda, Hostalric, Riells i Viabrea, Sant Feliu de Buixalleu i Sant Hilari Sacalm i, finalment, el quart contindrà els municipis d'Amer, Anglès, Brunyola, la Celler de Ter, Osor, Sant Julià del Llor-Bonmatí i Susqueda.

El format de publicació escollit, el fitxer, permet la incorporació de nous elements a l'inventari o bé la modificació o correcció de les dades errònies. A partir de l'inventari s'han publicat també diversos itineraris per la comarca (la Selva a l'antiguitat, el romànic religiós selvatà, els castells de la Selva i el modernisme a la Selva) i se n'han proposat alguns més. També s'està preparant l'edició d'un CD-ROM amb totes les dades i, finalment, està prevista la seva consulta a Internet.

901 Elements

S'han fixat un total de 901 elements, dels quals 619 (68,70%) són civils, 141 (15,65%) religiosos, 103 (11,43%) jaciments arqueològics i 38 (4,22) militars. Cronològicament, els elements es distribueixen de la següent manera: d'època antiga n'hi ha 102 (11,33%), d'època medieval 305 (33,85%), d'època moderna n'hi ha una quantitat semblant, 308 (34,18%) i, finalment, 186 elements són d'època contemporània (20,64%).

La categoria amb més elements és la civil, que té també la tipologia més variada (43 tipus). El tipus més nombrós el conformen les masies (328), tot i

que només s'hi han inclòs les que tenen elements arquitectònics destacats i les que històricament són més rellevants. Algunes de les masies (12) tenen torres i altres elements defensius.

El segon grup més nombrós són les cases (176), força repartides entre tots els nuclis de població. Cal destacar, però, els conjunts d'època medieval d'Anglès i de Tossa i els conjunts modernistes de Caldes de Malavella, Sant Hilari Sacalm, Lloret de Mar i Santa Coloma. Cal afegir a aquest tipus les cases palau (palau dels Cabrera a Blanes, i la Torre de Marata a Maçanet), una casa castell (castell d'en Plaja, a Lloret), edificada a la dècada dels trenta seguint el model dels antics castells medievals i 9 cases fortes repartides per la comarca.

Entre els elements més antics hi ha dos poblats medievals: un a Caulès (Caldes de Malavella), força ben conegut i excavat a principis de la dècada dels setanta, i un altre, el turó d'en Bosch, que està situat al costat de la riera d'Osor, i del qual només se n'han pogut documentar algunes restes de murs.

S'han documentat diversos elements que formaven part de les antigues xarxes de comunicacions de la comarca, entre els quals destaquen els ponts (8). L'únic camí que s'ha documentat és la Creu de la Mâ (Caldes de Malavella), un tram del Camí Ral que va ser utilitzat fins a principis del segle actual i que encara conserva restes del paviment. L'artesania, el comerç i la indústria estan representats per diversos tipus d'elements: forns (5), forns de calç (3), pous de glaç (7), bòviles (1), centrals elèctriques (1), fàbriques (2), fargues (2) i mines (3).

Els elements modernistes són molt nombrosos a la comarca. Ja hem comentat la importància dels conjunts de Lloret de Mar, Caldes de Malavella, Sant Hilari Sacalm i Santa Coloma de Farners. Lloret es va veure afavorit pel fenomen dels *indianos* i del primer turisme i els altres tres en bona part per les aigües termals i minerals, que van tenir molta puixança al final del segle XIX i inici de l'actual, van esdevenir importants centres balnearis i de repòs i conserven encara molts dels elements arquitectònics d'aquell període: casinets, glorietses, casetes de pou, fonts, cinemes... Un dels conjunts més espectaculars és el cementiri de Lloret, on hi ha panteons realitzats pels arquitectes més prestigiosos del moment (Puig i Cadafalch, Conill i Montobbio, i Gallissà, entre d'altres). Tot i no ser exactament elements arquitectònics, també s'han inclòs a l'inventari diversos jardins botànics, tots també d'aquest moment (*Santa Clotilde* a Lloret de Mar, *Mar i Murtra* i *Pinya de Rosa* a Blanes). Finalment, remarquem aquí la inclusió d'altres elements d'arquitectura civil que s'han considerat interessants: ajuntaments, estacions de tren i hospitals, entre d'altres.

Les esglésies (62), quasi totes parroquials, conformen el tipus més nombrós dins del patrimoni religiós selvatà. Altrament, la comarca conserva dos conjunts monàstics d'època medieval (Santa Maria d'Amer i Sant Salvador de Breda), magnífics

exemples d'arquitectura romànica, tot i que cal esmentar també Valldemaria, a Maçanet, les poques restes conservades del qual han quedat integrades dins d'una casa particular, Sant Antoni d'Anglès, convertit després en caserna de la Guardia Civil, i Sant Salvi de Cladells, en terme de Santa Coloma, avui abandonat.

Altres elements religiosos que s'han inventariat són dues rectories (la de Ramió, a Fogars de la Selva, i la de Lloret) i una fita (Pedra dels Evangelis, a Santa Coloma), una inscultura (Petja de Sant Martí, a Vidreres), i dos oratoris, uns dels quals (Mare de Déu de Gràcia, a Lloret de Mar) és obra de Puig i Cadafalch.

Els elements inclosos dins la categoria de militar es reparteixen gairebé per igual entre castells (18) i torres (16). Entre els primers, hi ha des dels grans conjunts, relativament ben conservats, d'època medieval (Montsoriu) o moderna (Hostalric), fins a castells roquers dels que només se'n conserva algun tram de mur (Solterra o Estela).

Completen aquesta categoria un camí fortificat que unia el castell i la vila d'Hostalric, una torre de telegrafia òptica (Puig Ardina, Riudarenes) que formava part d'una línia que va funcionar entre els anys 1848 i 1862 (paral·lelament, n'hi havia una altra de civil, de la que en queden dos exemples, una en el mateix indret i l'altra, gairebé destruïda, en el Puig Marí de Maçanet). Finalment, també s'hi han inclòs dos elements de la Guerra Civil, un búnquer i unes trinxeres que formaven part de les instal·lacions del camp d'aviació que hi havia a Vidreres. Aquests dos elements són els més moderns de l'inventari.

Pel que fa als jaciments arqueològics, els més nombrosos són els indeterminats (27). Aquest fet és degut a què s'han efectuat moltes troballes de materials arqueològics en superfície, però la manca d'excavació no ha permès conèixer més dades. També són força nombrosos els jaciments identificats com a hàbitats sense estructures. Aquest tipus fa referència principalment a jaciments en superfície d'època paleolítica, molt abundosos a la plana de la Selva i que són petits tallers de talla, on es fabricaven les peces que després servien per caçar i esquarterar els animals. Normalment, s'ha fet una sola fitxa que agrupa les diverses troballes de cada municipi, si bé els jaciments més espectaculars o més ben coneguts s'han inventariat per separat (és el cas del Diable Coix o Els Avellaners, a Brunyola).

L'època prehistòrica es completa amb diverses troballes en coves, totes situades a municipis de l'interior de la comarca (la Pedra Foradada a Sant Hilari, el conjunt cavernícola de Farners a Santa Coloma i la Balma Gran de Montglòs i la cova del Pasteral a la Cellera). Pel que fa als monuments megalítics, són poc nombrosos i es concentren majoritàriament a l'Ardenya (2 paradòlmens, 2 menhirs i 1 cista). A part d'aquests, hi ha un menhir a l'entrada del poble de Sant Hilari Sacalm, que es va trobar en un altre indret del terme.

Un dels pocs jaciments arqueològics totalment excavats a la comarca és el recinte fortificat ibèric de Puig Castellet, a Lloret de Mar. Altres elements d'aquest període que s'han documentat són 9 possibles poblats, dels quals només un (Montbarbat, a Lloret de Mar) està en excavació, 4 sitges i diverses troballes indeterminades. A l'època romana hi havia dues ciutats: *Aquae Calidae* (Caldes de Malavella) i *Blandae* (Blanes). Es coneixen també 10 vil·les, majoritàriament situades a la zona costanera i tant poden ser grans residències (Vil·la dels Ametllers, Tossa) com petits establiments agrícoles (Mas Carbotí o Ses Alzines, en el mateix municipi). A l'interior, els exemples són menys nombrosos (Hort d'en Bach, a Maçanet). Altres elements d'aquest període que cal destacar són: un petit assentament agrícola a la vall d'Arbúcies (Can Pons), una torre que controlava la vall del Ter (Puig d'Alia, a Amer) i una important terrisseria a la platja de Fanals (Lloret).

La distribució dels jaciments arqueològics és molt desigual. A la zona costanera, històricament més poblada, n'hi ha una gran concentració, mentre que a les zones de muntanya són considerablement més escassos. Val a dir, però, que hi ha altres factors tant o més poderosos a l'hora de documentar jaciments arqueològics, entre els que destaca, com en el cas de Maçanet, l'existència d'erudits o d'aficionats locals.

Conèixer, conservar i difondre

La història de les iniciatives (sovint particulars, concretíssimes i inacabades) que s'han pres per a la conservació del patrimoni selvatà té més de cent anys. La confecció de l'inventari ha posat de manifest que la incidència que aquestes iniciatives han tingut sobre els vestigis materials del nostre passat no s'ha de menysprear en absolut. S'ha fet i es fa molt, és veritat, i hi ha ganes de continuar fent. Però malauradament hi ha una altra incidència: la de les iniciatives de signe contrari, aquelles que comporten la destrucció física i la desaparició total dels vestigis existents, ja sigui per abandó i desídia, per desconeixement o pels efectes premeditats d'una destrucció volguda. En aquest camp també s'ha fet i es fa molt i hem de tèmer que, en molts casos, hi ha ganes de continuar fent. Repassem-ho.

• *Els jaciments arqueològics (fins al final de l'antiguitat)*. En el capítol dels encerts hem de remarcar en primer lloc l'increment d'estudis monogràfics i d'articles d'investigació entorn del patrimoni arqueològic selvatà que s'ha constatat en els darrers anys, i sobretot el fet que moltes vegades aquests treballs siguin fruit o estiguin lligats a projectes d'investigació. En el camp de

la prehistòria destaca la tasca de l'Associació Arqueològica de Girona sobre els jaciments paleolítics en superfície que hi ha estesos per una bona part de la comarca. D'època ibèrica sobresurten els dos grans jaciments lloretencs: Montbarbat i, especialment, Puig de Castellet, totalment excavat, senyalitzat i integrat dins les rutes turístiques locals. Pel que fa al món romà s'han investigat les vil·les dels Ametllers, Mas Carbotí i Ses Alzines (Tossa) i l'Hort d'en Bach (Maçanet), així com el conjunt termal de Sant Grau i la necròpolis paleocristiana de Sant Esteve (Caldes). D'aquests jaciments, però, tan sols Ses Alzines té un projecte de restauració i difusió en marxa. A l'Hort d'en Bach no s'hi pot fer res més, mentre que els Ametllers, Mas Carbotí, les termes de Sant Grau i la necròpolis de Sant Esteve (quatre monuments de primer ordre) resten avui en estat pràctic d'abandó i lenta degradació. Els monuments megalítics de l'Ardenya (paradòlmens de Pedra Sobre Altra i d'en Garcia i menhir de l'Avi), així com el menhir de la Pedra Llarga (Sant Hilari), es conserven en bon estat.

Les intervencions d'urgència han permès el coneixement d'uns quants jaciments, entre els que hem de destacar l'establiment ibèric tardà de Can Pons (Arbúcies) i la terrisseria romana de Fenals (Lloret), desmuntats després per a construir-hi al damunt. Però en aquest camp s'ha incidit sobretot en jaciments que no deixen restes un cop excavats i que, per tant, podem considerar que s'hi ha fet tot el que s'hi podia fer: les coves del Pasteral (la Cellera), del Cau Negre de Sant Roc (Amer) o de la Pedra Foradada (Sant Hilari), les restes sense estructures de Can Cuca (Sils) o de la Feixa Llarga (Arbúcies), la interessant necròpolis d'incineració d'Anglès, les sitges ibèriques dels Marges de can Torrelles (Riudarenes), de la zona 1 de l'Eix Transversal (Santa Coloma) o de Buixalleu, i la necròpolis paleocristiana del Monestir d'Amer.

En el camp de les mancances, ja encetat en parlar més endarrera dels grans jaciments selvatans d'època romana, hi hem de destacar, per una banda, uns monuments que no han estat encara inclosos en cap projecte i que requereixen una actuació urgent, com a mínim de consolidació: la torre romanorepublicana del Puig d'Alia (Amer) i les estructures de les Cavorques (Sant Julià del Llor-Bonmatí). Però també hem d'esmentar-hi tots aquells jaciments identificats gràcies a troballes de superfície o a excavacions molt parcials i que romanen avui soterrats, la llista dels quals s'eleva a més d'una cinquantena. S'han d'excavar, investigar, conservar i difondre, és cert, i sobretot hem d'evitar que siguin víctimes de les destruccions que han patit altres jaciments desgraciats, com les termes romanes del Puig de les Ànimes, la ciutat romana de *Blandae*, la torre sepulcral dels Avellaners de can Sala, la vil·la de can Juncadella (Lloret) o el santuari pagà del Soler (Susqueda).

■ ■ ■ ■ ■ ■ ■

•*Castells, torres, muralles i cases fortes.* A l'apartat d'encerts d'aquest capítol podem parlar dels castells de Brunyola, d'Hostalric i de Vilobí (ajuntament, restaurant i habitatge particular, respectivament), dels de Farners i de Sant Joan (Blanes), excavats i restaurats, del de Torcafelló (Maçanet), consolidat i amb el procés d'excavació tot just iniciat, de les torres de Recs (Osor) i de la Mora (St. Feliu de Buixalleu), i de l'immens castell de Montsoriu, que actualment es troba en ple procés d'excavació i restauració. I, és clar, dels espectaculars recintes emmurallats d'Hostalric i de Tossa.

Poca cosa podem fer per recuperar quelcom dels castells d'Anglès, Estela (Amer) i Solterra (Sant Hilari), quasi desapareguts. Però esparses per tota la comarca hi ha un bon nombre de fortaleses i torres medievals que s'enrunen a poc a poc amb els pas del temps i els actes de vandalisme. Per la seva entitat o perill de destrucció hem de reclamar intervencions urgents als magnífics castells de Malavella (Caldes), Fornils (Susqueda) i Sant Iscle (Vidreres), a les torres del Castell Vell (Brunyola), Sant Joan (Osor), Montfort (Riells-Arbúcies) i l'Agulla de Pola (Tossa), així com a les cases fortes del Castell de Mas Carbó (Sant Hilari), la Torre d'en Pega (Riells i Viabrea), la Torre d'en Gelmar (Fogars de la Selva) i la Torre de l'Esparra (Riudarenes).

•*Esglésies, santuaris, ermites i capelles.* Les edificacions religioses ofereixen un panorama força més variat. Bona part s'han conservat gràcies a la continuïtat del culte, ja sigui regular o esporàdic i de caire eclesiàstic, popular o privat. Per altra banda, la seva vàlua arquitectònica i artística ha fet que moltes de les que han perdut el culte s'hagin resturat i protegit escaientment. Així, la llista és interminable. Sant Pere Sestronques (Anglès) i molt especialment Sant Pere Desplà (Arbúcies) contenen interessants elements preromànics. El romànic el trobem espectacularment representat en el campanar i el claustre de Sant Salvador de Breda i en el monestir de Sant Pere Cercada (Santa Coloma), però també a les esglésies de l'antic monestir de Santa Maria d'Amer, Sant Agustí de Lloret Salvatge (Amer), Sant Pere d'Osor, Sant Miquel de Maifré (Osor), Sant Iscle i Santa Victòria de Sauleda, Sant Miquel de Cladells (Santa Coloma), Sant Esteve de Caldes, Sant Llorenç de Maçanet, Sant Feliu de Buixalleu, Sant Cristòfol de Cerdans (Arbúcies), Sant Martí de Riells, Sant Llop de Viabrea, als santuaris de la Mare de Déu del Coll (Osor), Farners (Santa Coloma) i Argimon (Riudarenes) i a les capelles de Sant Romà (Brunyola), Sant Just i Sant Pastor del Pladamunt (la Celleria) i Santa Margarida (Vilobí). El gòtic és ben present a les esglésies de Sant Salvador de Breda, Santa Maria de Blanes (al costat hi ha les restes del castell-palau dels Cabrera, també gòtiques), Mare de Déu del Socors d'Hostalric, Sant Romà de Lloret i Santa

Coloma de Farners, mentre que el barroc té bons exponents a Sant Vicenç de Tossa, Sant Esteve de Vilobí i la capella del Sobirà (Osor).

En el camp de les mancances, que també n'hi ha, hem d'esmentar el progressiu enrunament de moltes capelles d'antics grans masos avui abandonats, com Sant Rafael de Busquets (Sils), Sant Miquel de la Cortina (Arbúcies) o Sant Josep de la Serra de Turonell (Osor). Però sobretot volem cridar l'atenció entorn de l'estat d'abandó de determinades edificacions religioses d'evident interès arqueològic, arquitectònic i històric. Destaquem especialment Sant Esteve de Caulès Vell (Caldes), únic monument preromànic selvatà íntegre que, com el poblat circumdant, roman en un estat lamentable d'abandó després d'una excavació ja fa més de 25 anys. Així mateix, s'enrunen inexorablement els temples romànics de la Mare de Déu de Gràcia (Tossa), Sant Llop de Sant Dalmai (Vilobí), Sant Amanç (Anglès) i Sant Martí de Querós (Sant Hilari). La capella de la Mare de Déu del Part (Osor) perilla, l'església de Sant Genís Sacosta (Amer) està abandonada i oberta i a Sant Pere de Fornils (Susqueda) i Sant Vicenç de la Vila Vella (Tossa), romànica la primera i gòtica la segona, hi cal una excavació arqueològica i una immediata consolidació. Però, sobretot, hem d'evitar que es continuï degradant el magnífic convent barroc de Sant Salvi de Cladells (Santa Coloma), un monument que està essent víctima d'un desinterès clamorós.

• *Les masies.* Les més de tres-centes cases de pagès inventariades presenten un estat de conservació molt variat, que podem ubicar, a grans trets, en tres grups. En primer lloc, les que encara conserven les funcions originals d'explo-tació agrària, que generalment estan en bon estat de conservació i preserven, amb els naturals afegitons, ampliacions i reformes d'època diversa, la seva estructura primitiva. És en aquest grup on trobem la major part de masies dels segles XV, XVI i XVII, amb elements gòtics o renaixentistes a portes i finestres. Un segon grup de masies són les que s'han transformat en segona residència o bé en restaurants, cases de colònies o vivendes modernes, deslligades de tota referència rural. Aquestes solen estar ben conservades, però moltes han estat restaurades a vegades de forma fantasiosa i exagerada, alterant o amagant la seva fesomia primitiva. Entre les masies d'aquests dos grups que hem de destacar pel seu bon estat de conservació i per preservar característiques arquitectòniques notables, i amb el risc de deixar-nos-en alguna, creiem convenient esmentar les següents: can Biel, can Mas, can Planes i Cuc (Anglès), can Blanc, Mollfulleda i can Riera de la Pineda (Arbúcies), ca l'Aluart (Caldes), Becdejú, can Clos i Rauriques (la Celleria), Cartellà, la Torre Marata, can Júria i can Dot (Maçanet), el Sobirà de Santa Creu (Osor), la Torre Ponça i can Masgrau (Riudellots), can Plana (Riells), l'Albó (Santa Coloma), ca l'Horta (Sant Feliu de

Buixalleu), el Soler de Mansolí (Sant Hilari), la Torre Llobet (Vidreres), ca l'Oliver i can Costa (Vilobí).

Finalment, el tercer grup de masies són les que han quedat abandonades i estan en un llastimós procés d'enrunament, ubicades en general a les zones de muntanya o d'accés difícil, tot i que no és rar trobar-ne també a la plana. El llistat, malauradament, és d'una extensió considerable, i volem destacar per la seva entitat les següents: el Mont (Amer), la Cortina de Sant Miquel (Arbúcies), can Bosc (Breda), el Gornés (la Cellera), can Coll (Fogars), can Bancells (Maçanet), can Mallorca del Bosc i can Marquès (Massanes), ca l'Iglésies, la Grevolosa i el Ripoll (Osor), can Perarnau (Riells), can Riera (Santa Coloma), la Cau i Serrallonga (Sant Hilari), Busquets i Massabè (Sils), el Roure i les Gleies (Susqueda) i el mas Salionç (Tossa). En el temps escàs que ha transcorregut des de la confecció de l'inventari algunes ja han deixat d'existir, com can Gil (Lloret) o la Belladona (Sils), o bé han estat del tot transformades, com el Molí d'en Caldes (Riudarenes).

• *L'altre patrimoni rural.* A més de les masies, hi ha tot un seguit d'elements distribuïts per tot el territori que estan lligats a les feines agrícoles o a antigues activitats d'aprofitament dels recursos naturals (molins, forns de terrissa, de calç o de vidre, pous de glaç i de neu), o bé a les infraestructures viàries (ponts i camins). Aquest patrimoni presenta en general grans deficiències i, ara per ara, podem destacar tan sols el bon estat de conservació de dos pous de glaç, el de la Font Picant (Sant Hilari) i el de Buscastells (Maçanet), tot i que n'hi ha algun altre que encara es pot salvar, com el del Sobirà (Osor) o el de ca n'Hosta (Riells). El cas dels ponts medievals és prou simptomàtic: de vuit que encara n'hi havia fa vint-i-cinc anys, ara en queden tan sols quatre: els dos d'Osor, el del Molí de les Pipes (Arbúcies) i l'espectacular obra del pont de Sant Julià del Llor, avui per fi en restauració. Els de Susqueda, Sallent i Querós reposen per sempre sota les aigües del pantà de Susqueda i al de la Riera de Vallcanera (Sils) se'l va endur una riada i no fou reconstruït.

• *Els nuclis urbans.* El patrimoni ubicat en nuclis urbans és el que en general frueix d'un millor estat de conservació. Moltes edificacions són vivendes particulars o seus d'entitats públiques, com museus, ajuntaments, centres culturals, etc. i, per tant, són fruit d'atencions acuradíssimes. A això hi hem d'afegir un interès lògic per part dels ajuntaments de mantenir la imatge externa de les seves poblacions, cases i carrers i això redunda, és clar, en la conservació del seu patrimoni històric i arquitectònic.

Ja hem esmentat més amunt els nuclis emmurallats d'Hostalric i de la Vila Vella de Tossa, ben conservats. A Tossa, el conjunt de la Vila Nova es conserva

en general en força bon estat, tot i que no s'hi va poder evitar més d'algun desgavell en els inicis del *boom* turístic. Anglès, malgrat haver perdut ja fa segles tota resta del castell i de les muralles, ofereix un nucli antic excepcional, amb un impressionant conjunt de cases gòtiques al que li falta tan sols alguna neteja de façana i una mica de promoció turística. Un xic més fragmentats, però també ben dignes, són els conjunts antics d'Amer, Breda i Osor.

Blanes i Lloret pateixen el *handicap* de la desnaturalització que van provocar en els seus nuclis urbans les grans transformacions urbanístiques del *boom* turístic i la immigració. Per sort, totes dues poblacions posseïen un passat prou ric, una part del qual va poder resistir heroicament aquella transformació descontrolada dels cinquantes, seixantes i setantes. A Blanes, l'esplendor del seu passat baixmedieval el trobem al carrer Ample, amb les cases senyorials i la Font Gòtica, i al sector de l'església i les restes del castell-palau dels Cabrera. Però també trobem a tot el llarg de l'eixample de finals del segle XIX-principis del XX un seguit de notables edificacions modernistes i d'estils més o menys eclèctics. Més destacable és encara el patrimoni de Lloret, amb alguna casa gòtica mig ofegada per pisos i apartaments i amb un patrimoni modernista de primer ordre, ben visible al sector de l'església de Sant Romà i la rectoria, al passeig marítim i a l'indefugible cementiri municipal.

Tres poblacions més mereixen ser destacades pel seu ric i variat patrimoni arquitectònic de finals del segle XIX i principis del XX. En primer lloc indiscutible hi ha Caldes de Malavella que, gràcies a les seves aigües termals, ofereix el conjunt modernista més important de la comarca, entre el que destaquen els dos balnearis (Vichy Catalan i Prats), la Casa Rosa i diverses cases particulars, com la Villa Rosario, can Manegat o la Casa Quintana. Santa Coloma de Farners, ciutat ben activa sobretot des de mitjan segle XIX, també té un conjunt d'edificacions modernistes, tot i que més dispers. Finalment, Sant Hilari Sacalm ofereix també diverses construccions destacables gràcies, sobretot, al fet que durant molts anys fou un punt important d'estiueig i de repòs, sense menysprear tampoc, com va passar a Santa Coloma, l'acció d'alguns dels grans propietaris rurals de la contrada.

Relacionat, si més no estilísticament, amb aquest patrimoni hi ha algunes grans construccions ubicades fora dels nuclis, fruit de grans inversions privades i relacionades molt sovint amb famílies enriquides amb la indústria o amb el comerç. Destaquen l'antiga masia de Saleta del Mas (Sant Hilari), propietat dels marquesos de Montsolís, reconvertida en castell d'inspiració medieval; el casal dels barons de Quadres (Massanes), obra de Puig i Cadafalch; el conjunt modernista del santuari de Sant Pere del Bosc (Lloret) i del camí que hi porta, dels comtes del Jaruco; la mansió de Villavecchia (Sant Hilari) i el castell d'en Roca

(Arbúcies). Un cas diferent, tot i haver-se originat en una antiga propietat dels marquesos de Montsolís, és el del balneari de la Font Picant (Sant Hilari), amb les seves fonts monumentalitzades.

•*Arqueologia industrial.* La gran activitat industrial que va sorgir a la vall del Ter al segle passat ha deixat un seguit de vestigis (fàbriques, explotacions mineres, canalitzacions...) que avui es troben abandonats i en un estat de conservació poc més que lamentable, encara que algunes, com la farga d'Anglès o les mines d'Osor es trobin en llocs d'accés facilíssim. En quin estat no es trobaran, doncs, la fàbrica de l'Iglésies (Osor) o les mines del Sant Pare (Anglès), ubicades en indrets amagats? Altres fargues, com la d'Arbúcies o la de Gaserans, també estan abandonades i en procés d'enrunament. Les estacions del carrilet Girona-Olot han tingut més sort: la de la Celleria va desaparèixer ja fa anys, però les d'Amer i el Pasteral s'utilitzen per a altres activitats i la d'Anglès està en procés de restauració. De les torres de telègraf sobreviuen les de Puig Ardina (Riudarenes), que només es podran salvar si s'escomet ben aviat la seva restauració. Finalment, és convenient també una actuació decidida al conjunt d'estructures de la Guerra Civil de Vidreres, únic a la comarca: el búnquer de can Vall-llosera i les trinxeres del bosc de can Puig.

Això és, a grans trets, el que hi ha. A partir d'ara només resta esperar que l'intent sistematitzador i divulgador de l'inventari ajudi a avançar una mica més en el procés de coneixement, conservació, restauració i difusió del nostre patrimoni.


Fig. 1. Portada d'un dels fitxers del patrimoni.

CIVIL 619

Ajuntament	5
Balneari	5
Bòvila	1
Camí	1
Casa	175
Casa castell	1
Casa forta	7
Casa palau	2
Caseta pou	2
Casinet	1
Casino	1
Cementiri	2
Central elèctrica	1
Cinema	2
Cova artificial	1
Creu terme	2
Diversos	1
Entitat bancària	1
Escola	2
Estació ferrocarril	3
Fàbrica	2
Farga	2
Fita	1
Font	7
Forn	5
Forn calç	3
Galeries subterrànies	1
Glorieta	2
Hospital	4
Hostal	2
Jardí	3
Masia	312
Masia fortificada	16
Mines	3
Molí	14
Monument	2
Poblat medieval	2
Pont	9
Pou glaç	7
Refugi	1
Torre telègraf	1
Vila emmurallada	3
Voltes	1

ARQUEOLÒGIC 103

Cista	1
Ciutat romana	2
Conjunt termal	2
Cova	4
Enterrament	2
Forn	2
Forn ceràmica	1
Fortificació	1
Hàbitat amb estructures	4
Hàbitat sense estructures	20
Indeterminat	27
Inscultures	1
Menhir	3
Necròpolis	4
Paradolmen	2
Poblat	9
Recinte fortificat	1
Santuari	1
Sitja	4
Terrisseria	1
Torre	1
Vil·la romana	10

MILITAR 38

Búnquer	1
Camí fortificat	1
Castell	18
Torre	16
Torre telègraf	1
Trinxera	1

RELIGIÓS 141

Capella	39
Claustre monàstic	1
Convent	4
Ermita	10
Església	62
Església monàstica	1
Fita	1
Inscultura	1
Monestir	5
Oratori	2
Rectoria	2
Santuari	13

Categoria dels Elements

Municipi	Civil	Militar	Religiós	Arque.	Total
Amer	29	2	8	4	43
Anglès	36	1	6	2	45
Arbúcies	44	3	8	5	60
Blanes	24	1	9	3	37
Breda	19	-	6	-	25
Brunyola	16	2	4	5	27
Caldes de Malavella	59	2	5	7	73
La Cellera de Ter	28	-	6	6	40
Fogars de Tordera	11	1	3	1	16
Hostalric	9	3	1	1	14
Lloret de Mar	19	2	9	14	44
Massanes	15	-	3	-	18
Maçanet de la Selva	22	1	4	13	40
Osor	27	2	8	1	38
Riudellots de la Selva	18	-	1	-	19
Riudarenes	19	2	3	5	29
Riells i Viabrea	9	1	2	-	12
Santa Coloma de Farners	42	2	12	5	61
Sant Feliu de Buixalleu	26	1	6	5	38
Sant Hilari Sacalm	50	1	9	2	62
Sils	17	-	2	2	21
Sant Julià de Llor-Bonmatí	7	-	1	3	11
Susqueda	10	1	7	1	19
Tossa de Mar	23	5	8	14	50
Vidreres	16	4	4	1	25
Vilobí d'Onyar	24	1	6	3	34
TOTAL	619	38	141	103	901

Cronologia dels Elements

Municipi	Antic	Medieval	Modern	Contem.	Total
Amer	4	14	19	6	43
Anglès	2	9	26	8	45
Arbúcies	5	16	27	12	60
Blanes	3	13	8	13	37
Breda	-	12	9	4	25
Brunyola	5	5	16	1	27
Caldes de Malavella	7	12	21	33	73
La Cellera de Ter	6	5	23	6	40
Fogars de Tordera	1	6	6	3	16
Hostalric	1	8	2	3	14
Lloret de Mar	14	8	6	16	44
Massanes	-	4	9	5	18
Maçanet de la Selva	13	19	7	1	40
Osor	1	25	7	5	38
Riudellots de la Selva	-	6	12	1	19
Riudarenes	5	11	11	2	29
Riells i Viabrea	-	7	2	3	12
Santa Coloma de Farners	5	23	13	20	61
Sant Feliu de Buixalleu	4	10	18	6	38
Sant Hilari Sacalm	2	23	12	25	62
Sils	2	12	6	1	21
Sant Julià de Llor-Bonmatí	3	5	2	1	11
Susqueda	1	12	4	2	19
Tossa de Mar	14	18	14	4	50
Vidreres	1	7	12	5	25
Vilobí d'Onyar	3	15	16	-	34
TOTAL	102	305	308	186	901


Fig. 2. Una urna cinerària i vasos d'aixovar de la necròpolis d'Anglès (segle VII aC).


Fig. 3. El romànic de la Selva és sovint molt discret, com el de Sant Romà, a Brunyola.


Fig. 4. El castell de Fornils (Susqueda), tan espectacular com desconegut.


Fig. 5. El pont de Querós només torna a la llum quan baixen les aigües del pantà de Susqueda.


Fig. 6. Ca l'Oliver, a Vilobí, és una magnífica masia amb capella, torre, barbacana i elements arquitectònics d'estil gòtic.


Fig. 7. El cementiri de Lloret, digne representant del modernisme selvatà.