
191

Torres de guaita, defenses i fortificacions

La recuperació del búnquer de la
platja del Cavaió (Arenys de Mar)

RAMON BRUGUERA I RIERA
Grup Búnquers Arenys

Introducció

El Grup Búnquers Arenys va néixer amb la idea de crear un grup d’estudis
sobre els búnquers, valuosos testimonis arquitectònics de la Guerra Civil
(1936-1939) disseminats per tota la nostra costa. En concret, aquestes
àrees són tres: la platja de la Musclera, la platja del Cavaió i el turó de la
Torre dels Encantats. Es va decidir que la millor manera de conservar i
divulgar aquestes estructures defensives era fer una bona documentació
de cadascuna d’elles. Per tenir-ne un bon coneixement, calia dur a terme un
estudi individualitzat de les diferents àrees que formen el conjunt global
dels búnquers arenyencs. Així, la fitxa per a cada estructura anava
acompanyada de planimetria i fotografies. Tots aquests treballs es van
difondre per mitjà d’articles a les Sessions d’Estudis Mataronins i la revista
Rodalies (GRUP BÚNQUERS 2009, 2010 a i 2011).

El següent pas a tenir en compte era la conservació de les pròpies
estructures i la seva dinamització des d’un punt de vista cultural i turístic. El
projecte de dinamització va ser presentat al 1r Congrés d’Oci i Turisme
portat a terme a Mataró l’any 2012 (GRUP BÚNQUERS 2012). Com a resultat,
diverses empreses es van interessar a incorporar aquest recorregut a la
seva oferta cultural. Això, però, no es va poder portar a terme perquè les
estructures no tenien uns mínims per ser visitades. Amb tot, el grup va fer
passejades als búnquers amb el suport de la Biblioteca Popular Fidel Fita
d’Arenys de Mar, les quals van obtenir un important èxit de participació.

192

IX Trobada d’entitats de recerca local i comarcal del Maresme

La bona conservació d’aquestes construccions defensives i la seva
adequació per poder ser visitades era indispensable. Sabíem que no seria
fàcil. El primer pas va ser aconseguir que formessin part del nou PEPPA (Pla
Especial de Protecció del Patrimoni d’Arenys de Mar) ja que en l’antic pla no
estaven recollides. Aconseguit això, vàrem presentar un projecte de
conservació dels búnquers de la platja de la Musclera i del Cavaió davant la
possible construcció d’un passeig marítim (GRUP BÚNQUERS 2010 b).
L’any 2014, les notícies sobre importants canvis a la platja del Cavaió vam
fer que tornéssim a presentar el projecte a l’Ajuntament.

Les defenses de la platja del Cavaió

La platja del Cavaió, entre Arenys i Canet, va ser possiblement una de
les zones més fortificades del Maresme. La funció d’aquestes defenses
hauria estat avisar dels bombardeigs de la ciutat de Barcelona i de la
nostra comarca, efectuats per avions trimotors italians del tipus SABOIA
MARCHETTI SM-81 i SM-79, provinents de l’aeroport de Mallorca (Grup
Baleari) o per avions trimotors alemanys JUNKERS JU-52 i hidroavions
del tipus HEINKEL HE-59 i HE-111 del destacament de la Legió Còndor
de Pollença (J/88). Els aeroplans arribaven a l’alçada de Tordera o Arenys
de Mar per, posteriorment, anar baixant en direcció a Barcelona. També
explica la ubicació d’aquestes construccions en aquest indret determinat,
el fet que es tracti d’una zona molt propícia per a un possible
desembarcament enemic.

Els búnquers es troben a cada extrem de la platja del Cavaió. Venint
d’Arenys, arran del pàrquing de la platja, s’aixeca el búnquer sobre el
qual s’ha actuat i les minses restes d’alguna estructura annexa, mentre
que a la part superior de la penya se n’alcen dos més. Al costat d’aquests
dos búnquers, hi havia una estructura de formigó per a fusellers que
hem estat cercant sense èxit fins ara (Clara, J. 2012, pàg. 150, núm.
114).

A la part de Canet, el búnquer de la Roca de la Catel, a l’entrada de la
platja del Cavaió, pròxim a l’espigó, és l’únic que queda en aquest terme.
Està soterrat, però fins fa poc s’hi podia entrar; ara però, han col·locat
unes pedres que n’obturen l’entrada. També a l’antic turó de la Timba,
actualment la urbanització Castellmar, hi havia cinc o sis búnquers, units
entre ells per un camí/galeria subterrani (Clara, J. 2012, pàg. 150, núm.
118-124).

193

Torres de guaita, defenses i fortificacions

El Búnquer

Situació: al principi del passeig de terra que comunica la zona del
Portinyol d’Arenys amb el començament de la franja litoral de Canet de Mar,
tot travessant tota la platja del Cavaió.

Història: l’any de construcció seria el 1937. El 13 d’agost d’aquell any, va
haver-hi una trobada d’alcaldes del Maresme a l’Ajuntament de Mataró, en
la qual es va decidir demanar al subsecretari d’Armament del Ministeri de
Defensa Nacional la instal·lació de defenses antiaèries al llarg de la franja
litoral. Les notícies que tenim de l’embarrancament del vaixell Cherpo (30
juliol-9 d’agost) davant d’on hi ha el búnquer, només ens citen la utilització
de les defenses de la part alta (AMAT, J, 379-380), per això creiem que la
seva construcció és posterior. Sí que sembla clar que la seva construcció va
ser el 1937, si tenim en compte el relat de Rafael Garcia Vázquez (GARCIA, R).

Acabada la guerra, l’estructura va ser utilitzada per la Guàrdia Civil per
controlar el contraban i l’exèrcit va fer un inventari del seu estat, davant
d’una possible invasió aliada. Els anys 60, va ser ocupada per alguna família
immigrant de la resta de la península que no tenien diners per llogar un
habitatge. L’arrebossat de calç del formigó armat a l’interior de la zona central
podria ser d’aquest moment.

A finals del segle passat i principis de l’actual, l’estructura va ser tancada
amb una porta de ferro i utilitzada com a magatzem per alguna guingueta de
la platja. En aquest moment, també es va intentar instal·lar llum l’interior. En
els últims temps, la subtracció de la porta per gent que recollia ferralla, el va
fer accessible i va passar a ser utilitzat com a lavabo.

Descripció: aquesta estructura de formigó armat es troba adossada a
un aflorament de roca granítica, del qual aprofita un pany de paret natural. La
part davantera del búnquer, la que dóna a la platja, és arrodonida, mentre
que la part posterior és allargada. L’entrada es troba a la part posterior i
s’accedeix a l’interior, baixant un parell d’escalons.

Externament, la construcció va ser recoberta amb pedres granítiques,
amb una clara funció de camuflar l’estructura. Al costat del búnquer, unes
minses restes de ferro i unes pedres de sauló enganxades a l’aflorament
rocós, delaten l’existència d’una altra estructura més periple que podria
haver estat en relació amb el búnquer. Aquest fortí presenta una sèrie
d’obertures amb una clara funció defensiva i de guaita. La part arrodonida, o

194

IX Trobada d’entitats de recerca local i comarcal del Maresme

part central de l’estructura, compta amb dues grans espitlleres de 1,10 i 1
m, respectivament, i de 0,90 m d’alçada d’obertura, les quals permetien
controlar gran part de la platja del Cavaió i el Portinyol. A la part allargada,
tenim cinc espitlleres de 0,20 x 0,40 m, que reforcen la idea de defensa i
vigilància de la part més accessible i la millor de la nostra població per fer
un desembarcament.

Internament, un llarg passadís, amb un seguit de petites obertures a la
part de llevant, dóna accés al nucli central del búnquer on hi ha les dues
obertures de foc ja citades. El punt d’unió entre el passadís i la cambra
central fa angle, per impedir que una bomba de mà llançada des de l’entrada
no arribés directament a la cambra. En el nucli central hi ha una prestatgeria
d’obra que podia servir per guardar estris de guerra.

Treballs de conservació: sempre vam defensar que aquest búnquer
podria ser la millor estructura per portar a terme la recuperació i la museïtzació
d’una d’aquestes casamates. La seva situació en podia afavorir la reutilització
com a lloc d’informació turística o com a espai utilitzat per la Creu Roja o la
brigada municipal durant l’estiu. El primer pas, va ser demanar la neteja
interna de l’estructura quan es feien les passejades que organitzava el
nostre grup, conjuntament amb la Biblioteca Fidel Fita d’Arenys. A la

El búnquer del Cavaió abans dels treballs. Fotografia de David Castañeda

195

Torres de guaita, defenses i fortificacions

passejada de l’1 de maig de 2011, els treballs de neteja portats a terme per
la brigada municipal van donar com a resultat la recollida de brossa suficient
per omplir un camió. A principis de cada estiu, la brigada neteja totes les
males herbes que creixen al voltant. La instal·lació d’una zona de pícnic al
voltant del búnquer va suposar que es recuperés el nostre projecte.

En aquesta primera fase:
· S’han retirat les minses restes de terra que cobrien el terra, cosa que

deixa vist el formigó.
· S’han destapiat les dues grans obertures i totes les espitlleres que

havien estat tapades durant l’etapa de magatzem.
· Es van localitzar filtracions d’aigua al sostre i van ser tapades.
· Es van treure unes pedres de grans dimensions, relacionades amb la

construcció d’espigons, situades a tocar de l’estructura.
· Es va eliminar una estructura posterior adossada que havia estat

construïda per encabir cubells d’escombriaires.
· S’ha fet un caminet de llistons de fusta fins a l’entrada.
· S’ha posat una tanca a la porta.
· S’ha posat un cartell explicatiu sobre aquesta estructura i la resta de

búnquers de la nostra població (fotografies i plànol de situació). L’explicació
està en diversos idiomes.

En una segona fase, s’hauria de fer la museïtzació amb la recuperació de
les plataformes de fusta que aguantarien les metralladores i els encofrats
de les obertures principals, a més a més de la instal·lació d’unes tanques
mòbils per les grans obertures del búnquer, per impedir l’accés o tirar coses
a l’interior.

Consideracions finals

Aquest búnquer seria la segona estructura recuperada d’aquest moment
a la nostra comarca, després del búnquer de la platja de les Dunes a Santa
Susanna, l’any 2008 (AMAT, J. 2011). Altres poblacions tenen intenció de
recuperar-los, com seria el cas de Vilassar de Mar (SERRANO, A./SIRERA,
D. 2013) i Mataró.

L’Ajuntament d’Arenys de Mar ha mostrat interès a repetir aquesta actuació
als búnquers de la platja de la Musclera i al Molí de Mar on hi havia un refugi
de la guerra.

196

IX Trobada d’entitats de recerca local i comarcal del Maresme

Vista posterior del búnquer. Fotografia de David Castañeda

Vista lateral del búnquer després de l’actuació. Fotografia de David Castañeda

197

Torres de guaita, defenses i fortificacions

Bibliografia

AMAT, J. (1994): República i Guerra Civil a Calella (1931-1939). Premi Iluro 1993,
Mataró.

AMAT, J. (2011): «El búnquer de la Platja de les Dunes de Santa Susanna (1938)» a a
XXVII Sessió d’Estudis Mataronins, pàg. 29-31, Mataró

CLARA, J. (2012): Els búnquers de la costa catalana. Patrimoni militar en temps de
guerra (1936-1939), a Col·lecció Camí Ral, núm. 35, Barcelona.

GARCÍA VÁZQUEZ, R. (2004): «Redords d’un temps de guerra», a La Rierada.
Informcaió d’Arenys de Mar, núm. 217, pàg.5.

GRUP BÚNQUERS ARENYS (2009): «Els búnquers de la platja de la Musclera (Arenys
de Mar)», a XXV Sessió d’Estudis Mataronins, pàg. 63-79, Mataró.

GRUP BÚNQUERS ARENYS (2010 a): «Els búnquers del Cavaió (Arenys de Mar)», a
XXVI Sessió d’Estudis Mataronins, pàg. 203-217, Mataró.

GRUP BÚNQUERS ARENYS (2010 b): «Estratègia per a la integració dels bünquers
en la futura transformació del passeig marítim d’Arenys de Mar», a Salobre, 20, pàg.
20, Arenys de Mar.

GRUP BÚNQUERS ARENYS (2011): «Els búnquers de la Torre dels Encantats», a
XXVII Sessió d’Estudis Mataronins, pàg. 33-35, Mataró

GRUP BÚNQUERS ARENYS (2012): «Els búnquers i els refugis de la Guerra Civil a
Arenys de Mar: un projecte de dinamització cultural i turística», a OCITUR 2012, pàg.
678-691, Mataró.

SERRANO, A.; SIRERA, D (2013): «El búnquer de la platja de la Mar Xica de Vilassar
de Mar. Un exemple paradigmàtic de la precarietat dels búnquers maresmencs», a V
Trobada d’Entitats de Recerca Local i Comarcal del Maresme, 2011, Vilassar de Dalt.

