

El llegat indià de Lloret de Mar

Història de Lloret

EDAT ANTIGA

ELS IBERS 250 AC

Jaciments ibers: Montbarbat, Puig de Castellet i Turó Rodó.

ELS ROMANS SEGLE II DC

Sepulcre romà: torre sepulcral romana amb necròpoli de tombes d'incineració.

EDAT MITJANA

966

Document on surt per primera vegada el terme Loredo. Prové del terme Lauretum, zona de llores.

S. XI

Castell de Sant Joan

PASSAT PESCADOR I COMERÇ D'ULTRAMAR, L'ÈPOCA DELS AMERICANOS.

S. XVII

El cabotatge, el comerç pel nostre mar. Navegació de port a port seguint la costa de Lloret fins a Cadis. Transportaven carbó, llenya, peix, suro, botes, avellanes, fruita...

1812-1869

Construcció de 150 vaixells d'altura a les platges de Lloret.

1898

Pèrdua de les colònies de Cuba, Puerto Rico i Filipines, i retorn de molts lloretencs a Lloret.

1778

Inici de la construcció dels vaixells d'altura. Es promulga el Decret de Lliure Comerç de Carles III que permet la construcció dels vaixells per anar a fer les Amèriques des de qualsevol platja de Catalunya.

1840-1880

Anys en què varen emigrar més lloretencs a Amèrica, sobretot a Cuba.

INICIS DEL TURSME

1919

Destinació de vacances per a persones de l'alta societat de Barcelona.

1950

Arribada dels primers turistes internacionals.

Abans que els turistes descobrissin la bellesa de les platges i cales de Lloret de Mar, la vila ja tenia una estreta relació amb el mar. Primerament com a poble de pescadors i, posteriorment, amb el comerç d'ultramar.

A mitjans del segle XVIII hi havia molts navegants lloretencs que anaven a Amèrica per buscar fortuna. Eren els indians, que a Lloret de Mar eren anomenats *americanos*.

Lloret de Mar i els *americanos*

L'any 1778, el rei Carles III promulgà el Decret del Lliure Comerç amb les colònies americanes i aquest va ser l'impuls definitiu perquè molts s'embarquessin en aquesta aventura. Va ser l'època en què es varen començar a construir grans vaixells a les platges de Lloret per marxar a Amèrica.

Els vaixells invertien entre quatre i sis mesos per fer el viatge cap a Santiago de Cuba, l'Havana, Montevideo, Buenos Aires... Anaven carregats de vins, olis, teixits, sal, farina i altres mercaderies; i tornaven a Catalunya carregats de cotó, fustes nobles, pells, sucre, tabac, cafè, rom, *tasajo*...

REAL DECRETO

EN QUE S. M. HA RESUELTO ampliar la Concesion del Comercio libre, contenida en Decreto de 16. de Octubre de 1765. Instruccion de la misma fecha, y demás Resoluciones posteriores, que solo comprehendieron las Islas de Barlovento, y Provincias de Campeche, Santa Marta, y Rio del Hacha, incluyendo ahora la de Buenos-Aires, con internacion por ella à las demás de la América Meridional, y extension à los Puertos habilitados en las Costas de Chile, y el Perú, &c.
Expedido en 2. de Febrero de 1778.

Resseguint la petjada dels *americanos* a Lloret de Mar

RUTA INDIANA DE LLORET DE MAR

- 1 Casa Garriga (Museu Marítim)
- 2 Passeig Jacint Verdaguer
- 3 Ajuntament
- 4 Església de Sant Romà
- 5 Casa parroquial
- 6 Capella del Santíssim Sagrament
- 7 Can Font
- 8 Cementiri modernista

Passeig de sorra vermella flanquejat per palmeres a banda i banda que recorda l'essència colonial de l'Havana.

Passeig de Jacint Verdaguer i ajuntament de Lloret

A les puntes del passeig hi ha dos edificis de l'època indiana: l'ajuntament, d'estil neoclàssic, projectat pels arquitectes Martí Sureda i Félix de Azúa i que s'inaugurà l'any 1872, i el Museu del Mar, que va ser la casa d'Enric Garriga i Mataró, 1888.

Antigament va ser la casa d'Enric Garriga i Mataró, lloretenc que va emigrar a Cienfuegos (Cuba) i es va enriquir amb materials per a la construcció.

Museu del Mar

Avui en dia la casa és un museu que explica els vincles de Lloret amb el mar. Des de la pesca fins al cabotatge comercial i la història del comerç d'ultramar.

Els lloretencs que varen emigrar sovint mantenien una estreta relació amb Lloret i varen invertir en la vila, ja fos a la seva tornada o a la distància.

Casa parroquial i església de Sant Romà

És el cas de la casa parroquial i de l'església de Sant Romà. Els indians varen finançar la reforma del temple, obra de Boventura Conill i Montobbio, amb escultures de Llimona i Clarassó. Narcís Gelats, des de l'Havana, va costejar la capella del Santíssim Sagrament.

Can Font

Casa indiana que data del 1877 i que va pertànyer a Nicolau Font i Maig, *americano* que va fer fortuna a Cuba. Té importants detalls modernistes com la porta d'entrada i actualment és una casa museu que mostra com eren les cases indians d'aquella època.

Sant Pere del Bosc

Antic monestir benedictí que Nicolau Font i Maig va comprar per poders des de l'Havana aprofitant la desamortització eclesiàstica de 1855. Posteriorment el va ampliar i una part la va convertir en un asil. Va encarregar el projecte a Puig i Cadafalch. Actualment és un espai privat que acull un hotel i un restaurant.

Els indians volien mostrar el seu poder econòmic en vida amb la construcció de grans cases i donacions i també un cop morts.

Cementiri modernista

És per això que varen invertir molts diners a fer **panteons dissenyats per importants arquitectes de l'època com Antoni Gaudí i Josep Puig i Cadafalch**. El cementiri modernista de Lloret és un referent d'art funerari del s. XIX a tot Catalunya.

El cementiri forma part de la Ruta Europea de Cementiris.

El banquer de Cuba, Narcís Gelats

Narcís Gelats s'instal·là a Cuba l'any 1860. Més tard, fou enviat per la seva família als Estats Units, on feu estudis de banca. Quan els acabà s'establí finalment a l'Havana. El 1876 fundà en aquesta ciutat, amb el seu germà Joan i el seu oncle Josep Durall i Maig, el Banco Gelats, un dels més importants de Cuba i, a més, banc de la Santa Seu al país. Més endavant, creà també una companyia naviliera i fou president de les firmes La Tropical i l'Havana Clearing House. Fou conegut per les seves donacions i ajudes, especialment a les congregacions d'ensenyament i beneficència, tant a Amèrica com a Catalunya.

A Lloret va finançar les obres de la capella del Santíssim Sagrament de Sant Romà.

Carrer de Vídues i Donzelles

Aquest carrer recorda una curiosa història associada als indians: aquests homes enriquits a les Amèriques sovint tornaven a casa ja amb una certa edat i es casaven amb joves donzelles a les quals feien signar un contracte que estipulava que no es tornarien a casar en cas de quedar vídues; per tant, en morir els esposos indians, es convertien en riques i joves vídues.

Nicolau Font i Maig, el comte de Jaruco

Nicolau Font i Maig (1830-1908) va anar a Jaruco (Cuba) cridat per un seu oncle i va tornar a Lloret amb una gran fortuna. Nicolau Font era conegut amb el nom de comte de *Jaruco*, un títol nobiliari que ell no va acceptar pels seus ideals catalanistes i perquè trobava absurd pagar a Madrid unes taxes per haver de ser comte.

Explica una anècdota que Nicolau Font volia posar monedes d'or al terra de l'ermita de Sant Pere del Bosc. L'indià ja havia renunciat a pagar taxes per haver de ser comte i va demanar a la Casa Reial poder posar unes monedes al terra. El problema era que els peus no podien trepitjar ni la cara del rei ni l'escut de la nació, ja que era considerat un insult a la corona. La resposta de Madrid va ser que les monedes s'havien de posar en vertical i no en horitzontal, la qual cosa obligava a augmentar el nombre de monedes que s'havien de fer servir. Nicolau Font va abandonar la idea.

Dona lloretenca del s. XIX que va tenir gran repercussió a la premsa de l'època. Es va casar amb Miquel Ferrer, un blanenc que va fer fortuna a Cuba, i es va quedar vídua molt jove i sense descendència. Contradient el contracte matrimonial que havia signat amb el seu marit, es va tornar a casar amb un home més jove que ella i encara més ric que el primer marit.

La provocativa Lliberada

CONSTANTÍ RIBALAIGUA, *THE COCKTAIL KING*

Constantí Ribalaigua arribà a Cuba l'any 1914. L'any 1918 es convertí en el propietari d'El Floridita, bar que era una referència a l'Havana.

Portà dels EUA la primera màquina de picar gel que hi hagué a Cuba, una Flak Mak.

Història del daiquiri

Amb la Flak Mak perfeccionà la recepta del daiquiri i va crear el daiquiri Floridita. Picava el gel i el guardava en una caixa amb aïllant i forats per sota per mantenir el gel sec; a més, va fer el que sabia fer més bé: combinar sabors. Agafà una unça i mitja de rom, una culleradeta de sucre, el suc de mitja llimona verda cubana i, el seu secret, cinc gotes de marrasquí; i ho va servir en una copa de boca ampla prèviament gelada. Resultat? Acabava de néixer el daiquiri Floridita.

Recepta del daiquiri

EL DAIQUIRI FLORIDITA O DAIQUIRI *FRAPPÉ*

INGREDIENTS

2 unces de Bacardí blanc (3 cl)
1 culleradeta de sucre
1 culleradeta de licor marrasquí
El suc de 1/2 llimona
Gel *frappé*
A la batidora i servir *frappé*

Daiquiri - RECEPTA ORIGINAL

42 ml de rom blanc
7 ml de suc de llima
1 culleradeta de sucre
A la coctelera amb gel

El restaurant Floridita aviat va ser conegut com *la Catedral del Daiquiri* i Constantí Ribalaigua com *the Cocktail King* per haver estès la moda del daiquiri per tot el món, amb la creació del daiquiri gelat. Entre els seus il·lustres clients va tenir Ernest Hemingway.

Cal posar els ingredients a la batidora.

S'afegeixen dues pales de gel picat a la batidora, que es posa 10 segons al màxim fins que quedi un gel molt fi, com un sorbet.

Un cop a la copa (copa Martini), el licor marrasquí es posa sobre el gel i es decora amb una fulla de menta i una canyeta.

Les variants amb fruita segueixen les mateixes quantitats, afegint-hi trossets de maduixa, préssec, plàtan, pinya, cireres, mango, etc. No gaire quantitat de fruita perquè, si no, el còctel resulta massa dolç. Generalment, l'equivalent a tres maduixes mitjanes.

Descobrir la història indiana de Lloret

LA VISITA IMPRESCINDIBLE

Els Jardins de Santa Clotilde

Els Jardins de Santa Clotilde, situats a cala Boadella, són un jardins laberíntics d'estil noucentista, del 1919, ideats pel marquès de Roviralta, i dissenyats i construïts pel paisatgista Rubió i Tudurí, que també va fer importants jardins de Barcelona com els del Palau Reial de Pedralbes o el Turó Park.

VISITES CONCERTADES GUIADES I ALTRES PROPOSTES

RUTA DELS INDIANS

Visites guiades als espais patrimonials del centre de Lloret amb vinculació amb la història dels *indians*. Les visites acaben amb una degustació de daiquiri al Museu del Mar.

CAN FONT

Visita a la casa museu (màxim 15 persones) per descobrir una casa indiana amb importants detalls modernistes. S'hi veu com vivien i algunes curiositats de l'època.

VISITES GUIADES ALS JARDINS I AL CEMENTIRI

Si voleu conèixer la història dels Jardins i del Cementiri modernista, aquesta visita guiada és una bona aproximació històrica a l'època i a aquests elements culturals en concret.

TALLER DE DAIQUIRI

Per aprendre la història del daiquiri i com preparar-lo amb un taller personalitzat a càrrec d'un cocteler professional.

#mylloret

lloret
de mar
make it yours

www.lloretdemar.org

central-turisme@lloret.org

lloretturisme

@lloretturisme

lloretturisme

@lloretturisme

Ajuntament de
Lloret de Mar

