

JOAN GALTÉS - JOSEP GORDI - JAUME VILAGINÉS
PERE CASTAÑO - M.^a ÀNGELA MASSAGUER

MOLLET DEL VALLÈS
NOTES HISTÒRIQUES

1

EDITA SALA FIVELLER
MOLLET DEL VALLÈS

1987

SUMARI

	<i>Pàg.</i>
Presentació, <i>Vicenç Vilà</i>	7
Introducció geogràfica, <i>Josep Gordi</i>	9
Orígens i formació del municipi de Mollet del Vallès, <i>Joan Galtés</i>	15
Comentari del Capbreu de Mollet del Vallès, <i>Jaume Vilaginés</i>	19
El retaule de Sant Vicenç: noves aportacions per a la seva història, <i>Pere Castaño</i>	25
El senyal heràldic de Mollet del Vallès, <i>Joan Galtés</i>	33
La Segona República a Mollet, <i>Maria Àngela Massaguer</i> <i>i Arimon</i>	39
Observacions climàtiques a Mollet, <i>Josep Gordi</i>	45

PRESENTACIÓ

La Sala Fiveller, seu de relacions culturals de la vila de Mollet del Vallès, es complau en presentar-vos aquest recull d'articles sobre temes històrics i geogràfics, que han preparat acuradament alguns estudiosos del nostre poble.

Aquesta publicació, amb totes les dificultats i imperfeccions que volgueu, respon a un repte que ja fa temps ens proposàrem: «col·laborar en el caminar cultural del nostre poble».

Les properes generacions ens demanaran als molletans com hem servat la memòria històrica del nostre poble i en això hi tenen molt a dir els qui avui cerquen les nostres arrels amb rigor i amb competència.

Però tot aquest esforç d'investigació quedaria en no res, si no anés acompanyat de l'edició i de la divulgació del treball pacient dels qui estudien les nostres coses. Per això volem que aquesta publicació tingui una continuïtat que encoratgi altres investigadors i poguem oferir periòdicament altres treballs sobre Mollet, a fi que no quedi estroncada la recerca.

Aquesta avinentesa ens permet, també, d'expressar el nostre agraïment a totes les persones que han cregut en aquesta aventura: a aquells que amb el seu treball han fet possible aquest primer recull d'estudis molletans, a aquells que han donat el seu suport econòmic, i especialment a la persona de Mn. Joan Galtés i Pujol, que amb la seva empenta ha sabut impulsar, mitjançant el diàleg, l'entusiasme i la generositat, aquesta i d'altres iniciatives culturals del nostre poble.

Vicenç Vilà i Armadans

INTRODUCCIÓ GEOGRÀFICA

Josep Gordi i Serrat

Mollet del Vallès, tal com el seu nom indica, està situat en una vall i en un gran passadís, que forma part de la Depressió Pre-litoral. Aquesta unitat de relleu pren aquest nom perquè és una zona rodejada de muntanyes, encara que no gaire enlairades. Des de Mollet podem observar els cims més importants de la Serralada Pre-litoral, al nord el Montseny, i a la banda de ponent Sant Llorenç de Munt i Montserrat; i al costat de llevant tenim davant nostre la Serralada litoral, de la que observem el coll de la Conreria, Castellruf, etc. Els materials que formen el subsòl de Mollet són de tipus sedimentari, resultat de l'erosió i sedimentació fluvial des de fa molts milions d'anys. Aquests tipus de materials (argiles, llims, guixos, etc.) han estat aprofitats per l'home des de fa molt de temps. No hem d'oblidar que dins del terme de Mollet hi havia una bòbila, i a prop seu n'hi ha d'altres. També s'han aprofitat els àrids de les terrasses fluvials, que un cop tractats en les plantes classificadores d'àrids serveixen per a la construcció.

Per la peculiar emmarcació de Mollet dins del Vallès, situat en la seva vorera sud-oest i tenint present que el Vallès està inclinat d'oest a est, el poble està en un dels punts més baixos de la depressió i en conseqüència en un dels indrets més humits. Aquesta situació es veu agreujada pel fet que el poble estigui envoltat de cursos fluvials. El més important és el Besòs, que passa ben bé al costat i que dóna nom a la conca; en segon terme tenim dues rieres que travessen el poble: es tracta de la riera Seca i de l'anomenat torrent Caganell, i que tenen l'aiguabarreig amb el Besòs dins del terme de Mollet. En conclusió, tot el que hem explicat fa que el clima mediterrani litoral tingui en l'àrea de Mollet uns trets més humits, amb molts dies de boira en els mesos hivernals.

Pel que fa a la vegetació, el Vallès és un país molt ric, tant en espècies com en formacions vegetals. Mollet havia tingut molt a prop seu els boscos que són propis del Vallès, com l'alzinar i la verneda, que de ben segur es trobaven en més turó i a prop del Besòs. Però poc a poc, i degut a la forta pressió demogràfica i industrial, tots els elements naturals s'han anat allunyant del nostre poble i tan sols resten en la memòria dels molletans ¹.

Del terme de Mollet se'n té notícia des de principis del segle XI, i de ben segur la subsistència dels primers pobladors estava en l'agricultura i la ramaderia, com queda constància en la documentació medieval, al fer-se referència als productes en que s'havien de pagar els tributs o al parlar dels molins fariners ². El caràcter agrícola i ramader de la població, perdurará d'una manera exclusiva fins a finals del segle XIX començaments del XX, moment aquest en que apareixen les primeres indústries. Tot i això el 1893 en Vicent Plantada i Fonolleda escrivia: «La riquesa del poble està en la Agricultura, per la que's produhexen vi, blat, blat de moro, cànem y monjetes,» ³. Tal com podem observar de la descripció els productes que predominaven eren els més mediterranis, com els cereals i la vinya i que eren els més antics. També se'n citen d'altres que van ser introduïts en el segle XVIII com el blat de moro, que junt amb altres farratges, segurament complementava la ramaderia bovina d'aquells temps, que popularment prenia el nom de vaqueries, de les que tan sols en resta una dins del municipi, la de Can Pacià. Un altre grup de productes importants era les hortalisses que es conreaven en petits horts al voltant del Besòs. I finalment podem parlar del cànem, que avui en dia ja no es conrea per aquestes terres i que s'aprofitava per fer-ne teixits, i que fins al segle XIX havia tingut força importància; per exemple, Pau Vila diu que el 1845 ⁴ el cànem s'estenia des de Cànoves fins a Mollet.

Com ja hem dit, a finals del XIX el poble començarà a veure com es modifica la seva economia, degut a la industrialització que a Catalunya s'inicia el 1830 i que a Mollet arriba el 1870 amb la instal·lació de la primera fàbrica de Cotó, i que continua amb altres empreses, com la Sederia Fàbregas, que comença a funcionar el 1900. Aquesta industrialització fou lenta i poc espectacular, ja que Mollet no es va convertir en un municipi industrial i va continuant essent agrícola. Al llarg del segle XX podem establir tres etapes: la primera fins a finals de la dècada dels anys trenta, en que hi ha una certa prosperitat i en la que apareixen els grans avenços de la societat industrial. La segona és una etapa de recessió que aniria des de la guerra civil fins a la fi de la Post-guerra l'any 1959. A partir d'aquest any s'inicia una gran

represa industrial a tot l'estat espanyol, degut a que es reprèn una política d'obertura amb l'exterior, fet que permetrà l'entrada de capital estranger i un gran relleu de l'economia. Com a resultat d'aquesta industrialització, el 1969 ja hi havia a Mollet 464 empreses⁵ i segons un estudi econòmic d'aquell moment, del que hem tret les dades, ja es considera a Mollet com una zona d'atracció industrial. Al nostre entendre, les causes de la localització de la indústria a Mollet cal cercar-les en els següents aspectes:

- La proximitat de Barcelona, que actua com a gran mercat de productes i serveis, i com a lloc d'entrada de productes, gràcies al seu port.
- Unes bones comunicacions, tant per carretera com per ferrocarril.
- Un preu del sòl industrial molt baix, sobretot si tenim present que bona part dels polígons es situen en les terrasses fluvials del Besòs o dels seus afluents.
- Les facilitats de l'administració.

El creixement industrial va continuar fins el 1975, any en que s'inicia una forta recessió mundial, que va tenir com a principal motiu, la crisi energètica. Avui en dia són força les persones que opinen que estem sortint d'aquesta crisi industrial, però la càrrega que porta la població, al voltant del 30% de la població activa en atur, és força greu. Parlem ara de la localització de la indústria en el municipi. Aquesta s'ha anat concentrant en la perifèria del nucli urbà, només cal recordar el seguit d'empreses que han abandonat el centre, ja bé per tancament, com el cas d'ITISA el 1970 i d'altres, o per traslladar-se com és el cas de SEDUNION. Avui en dia hi ha a Mollet una indústria força diversificada i que a grans trets es concentra en tres centres al voltant del nucli urbà. D'una part tenim el nucli que creix de la línia de ferrocarril Barcelona-Puigcerdà cap al sud-oest, on hi trobem la farinera Moretò i Indústries Químiques del Vallès com a principals centres, tot i que aquesta àrea té possibilitats de créixer ja que els terrenys estan declarats com a sòl industrial. En segon lloc tenim el nucli situat entre el riu Besòs i l'altra línia de ferrocarril, aquí hi trobem grans indústries com la química Sinor-Kao o Bicycles Rabassa, entre moltes d'altres. I en tercer lloc tenim el nucli dels anomenats polígons de Can Magre i Can Magerola, on trobem indústries com Martini-Rossi, Soberana, etc.

Com a resultat de l'evolució de l'economia i d'altres aspectes, la població ha seguit el seu ritme de creixement. Si observem el ritme d'evolució de la població i ens fixem en el segle XX, moment dels

grans canvis econòmics i demogràfics, podem fixar quatre períodes que corresponen a les quatre grans etapes econòmiques. Ara analitzarem breument aquests quatre períodes:

1. 1900 2.130 hab.
 1940 6.132 hab.

En quaranta anys la població s'ha multiplicat per tres, resultat, sobretot, de la instal·lació de les primeres indústries. També en aquests anys arriben els primers immigrants, que procediran en la seva majoria d'altres pobles de Catalunya. Sobre aquest fet PAU VILA ens diu que el 1920 a Mollet només el 14% de la població era nascuda fora de la província de Barcelona ⁶.

2. 1940 6.132 hab.
 1960 8.303 hab.

En aquests vint anys es pateixen les conseqüències demogràfiques de la guerra civil, no només la mortalitat, sinó també el descens de la taxa de natalitat. A tot això s'afegeix la manca d'un abastament continuat d'aliments i la recessió econòmica, degut, entre d'altres raons, a l'aïllament internacional del règim del general Franco.

3. 1960 8.303 hab.
 1976 31.161 hab.

En només setze anys la població es quadruplica. Aquest augment és degut a una arribada progressiva d'immigrants procedents d'altres zones de l'estat espanyol. Segons dades de 1975 i per ordre d'importància, l'origen d'aquesta gent és el següent: Andalusia, un 27,8%, província de Barcelona, un 12,3%, Extremadura, un 4,8%, etc. L'entrada d'un contingent tan important d'habitants suposà un gran canvi pel municipi, ja que el nucli urbà va créixer amb molta rapidesa i sense gaire planificació. Cal dir també, que el mateix passa amb la majoria de pobles del voltant de l'àrea barcelonesa. La tendència va ser concentrar aquestes onades de nou-vinguts en barris perifèrics de nova creació, desproveïts dels serveis necessaris i produint zones densament poblades.

Aquest és el cas de les quatre grans zones de creixement de Mollet: el barri de zona sud, iniciat el 1963. Plana Lladó el 1965, el barri de l'estació de França el 1965 i Can Pantiquet el 1970.

4. 1976 31.161 hab.
 1985 36.950 hab.

Aquest darrer període es caracteritza per l'aturada de l'entrada d'immigrants, per la davallada progressiva de la taxa de natalitat, degut a la recessió econòmica iniciada el 1975 i a l'adaptació de la

gent que provenia d'un món rural, amb una mentalitat de més natalitat, a una societat industrial i urbana, i per un moviment de retorn iniciat en els últims anys i que afecta a poca gent, però que no deixa de ser significatiu.

Com a conclusions d'aquesta introducció geogràfica podem dir que Mollet és una vila molt ben situada en el Vallès i que aquesta ubicació li permet de ser una de les poblacions més ben comunicades de Catalunya, ja que pel mig del poble passa la N-152, encara que està projectat el seu desviament; d'altra part al costat de la vila transcorre l'autopista A-17, amb dues entrades molt a prop. També Mollet és lloc d'inici de l'A-7, que és un cinturó de circumvalació de Barcelona. També passen per Mollet dues línies ferroviàries, i en darrer lloc hi ha diferents línies d'autobusos que comuniquen Mollet amb Barcelona i amb altres pobles de la comarca. En segon lloc Mollet és una vila dormitori, tot i que té un important sector industrial. Aquesta afirmació es comprèn millor si observem les següents dades: la població activa és de 12.440 hab., sobre 35.564 hab. del 1981. D'altra banda les indústries del municipi donen feina a 5.082 persones i el sector serveis a 1.531. Tenint present que els actius industrials no sempre són de la mateixa població, no és arriscat dir que la meitat dels treballadors de Mollet realitzen la seva activitat en altres municipis, fet que crea un fort moviment pendular, ja sigui utilitzant els transports públics o medis privats. Finalment, Mollet ha estat una vila que ha passat de poble agrícola a vila industrial en vint anys i patint un exagerat creixement demogràfic i urbanístic, dut a terme sense la previsió necessària, i que ha comportat una forta massificació, densitat i un important dèficit de serveis. Sobre aquest darrer punt i des de que hi ha ajuntaments democràtics es fa el possible per reduir-lo. Però la solució dels altres dos aspectes és molt més difícil.

-
1. Sobre aquest punt cal citar el treball mecanografiat: *El meu Mollet: boscos i vernedes*, escrit per Pere Bonvilà, que ens descriu els boscos que rodejaven al poble i masies de Mollet.
 2. LLORET, Teresa (1982). *Mollet* dins la Gran Geografia Comarcal de Catalunya, Ed. Enciclopèdia Catalana, Barcelona.
 3. PLANTADA, Vicents i RAYA, Joseph (1893). *Geografia local de Mollet del Vallès*, Tip. de Lluís Tasso, Barcelona.
 4. VILA, Pau (1930). *El Vallès, assaig geogràfic*, Ed. Casa del Vallès.
 5. *Dinàmica y Perspectiva del Vallès 1969*. Vol. 10. La industrialización. Ed. Caja de Ahorros de Sabadell.
 6. VILA, Pau (1930) Op, cit.

ORÍGENS I FORMACIÓ DEL MUNICIPI DE MOLLET DEL VALLÈS

Joan Galtés i Pujol

La formació dels municipis a la nostra terra i la seva organització comunal, fou obra de segles. Es degué a un llarg procés de transformació de vil·les rurals en Viles o localitats, que lentament s'anaven organitzant com a comunitats locals i adquirint una personalitat pròpia i jurídica, fins a aconseguir la forma moderna de municipi.

Sabem, en efecte, que a principis del segle X aquesta part del Vallès era encara deshabitada i cap testimoni arqueològic abona la possibilitat de que hi hagués, aquí, un nucli de població romana o visigòtica. Primerament perquè en aquest indret és probable que persistissin aiguamolls que no foren dessecats fins al començ de l'Edat Mitjana, per convertir-se en terres de conreu. D'aquí provindria la llegenda d'un llac imaginari que en l'antigor cobria les terres de Mollet, bé que els estudis geològics han demostrat que és impossible la seva existència ¹. En segon lloc, el Vallès, molt perjudicat per les rutes d'invasió sarraïna, concentrava la seva escassa població en indrets més protegits i allunyats de les ratzies dels sarraïns.

Sabem també, que a principis del segle X tingué lloc el poblament definitiu d'aquesta part del Vallès, com a fruit de l'empenta repobladora de la primera època comtal. A més, hi ha indicis de que alguns repobladors d'aquestes terres vallesanes fossin súbdits de l'abadessa Emma, de Sant Joan de les Abadesses, germana del compte Sunyer de Barcelona, que en una gran acció repobladora haurien estat traslladats del Ripollès al Vallès.

De fet, la primera notícia documentada del *terme* o territori de Mollet data de l'any 1002, citat en el Cartulari de Sant Cugat del Vallès, referint-se a les propietats que aquell monestir tenia «*in Moliedo, vel infra eius terminos*»². L'any 1044 existia ja una església romànica en aquest terme, dedicada a Sant Vicenç, com consta en la publicació sacramental d'un testament, jurat en aquesta església:

«*Per Deum vivum et verum et per altare consecratum Scti. Iohannis, cuius altario fundatum est in Ecclesiam Sancti Vincentii, in Comiatatum Barchinonen, in Vallense, in loco vocitato Moledo*»³.

La denominació de *parròquia* de Sant Vicenç⁴, en el sentit de demarcació o territori jurisdiccional, que és l'origen i precedent de l'actual terme municipal, la trobem per primera vegada en un document de l'any 1066. Poc després, l'any 1098, ja apareix el nom de vila de Mollet («*Villa de Moletto*»), com a agrupació rural de terres i masos dispersos, que tenien com a centre l'església parroquial⁵. La *parròquia* tingué un paper fonamental en la formació de la vila, com a unitat territorial i com a centre d'unió i protecció dels seus habitants, des d'on arrenca la seva personalitat col·lectiva, la naixença del poble.

Al voltant de l'església s'hi féu la *sagrera* («*Sacraria*») que consistia en un recinte de trenta passes de radi que gaudia del dret d'asil, com la mateixa església. La violació d'aquest territori implicava l'excomunió, segons el principi canònic que tota violència havia d'acabar a les portes de l'església. Si bé originàriament la *sagrera* servia per a la sepultura dels difunts, en els anys de més violència feudal s'hi feren construccions per a residir-hi i per a tenir en lloc segur les provisions. Així, el 1136, a la *sagrera* de Mollet hi havia, a més del cementiri, algunes cases, com la del fuster o ferrer Gerau Martí⁶, i el 1144 consta que hi havia onze edificis⁷. Això ens mostra clarament l'existència del primer nucli de població agrupat entorn de l'església, que coexistia amb una altra part de població dispersa en els masos.

A principis del segle XII senyorejaven sobre Mollet Pere Ramon, el qual, juntament amb el seu germà Berenguer Ramon, donaren a l'arquebisbe Oleguer de Barcelona, l'honor i la batllia de Mollet («*honorem de Molleto et baiuliam*») i tots els bens que aquí posseïen, en desgreuge dels mals i injúries («*multa mala et iniurias*») que havien comès contra l'arquebisbe i els bisbes antecessors seus i llurs clergues, i concretament contra un canonge de la Seu de Barcelona, anomenat Berenguer Guadall, a qui tingueren empresonat molt de temps. Aquesta donació feta el 15 de setembre de 1122, com consta a l'Arxiu

Capítular de Barcelona ⁹, donà lloc a la versió popular local, certament errònia, segons la qual el sant arquebisbe Oleguer hauria erigit i consagrat la primera església de Sant Vicenç de Mollet, sobre un castell donat per Pere Ramon, amb aquesta expressa condició. Però en el document de donació no s'hi diu res del castell ni de la fundació de l'església, entre altres raons, perquè l'església de Mollet ja tenia gairebé un segle d'existència.

El domini de la Seu episcopal de Barcelona sobre Mollet perdura durant els segles XIII i XIV. Així, el bisbe nomenava el batlle de Mollet i amonestava els habitants, com a vassalls seus, que el seguissin amb les armes quan fossin requerits pel batlle ⁹. El 1303, el bisbe Ponç de Gualba, just ascendit a la Seu barcelonina, es comprometia a pagar els deutes que havia contret el seu antecessor, als qui tenien terres en el seu castell i localitat de Mollet («*in praedicto castro et loco nostro et terminis suis*») ¹⁰.

També el monestir de Sant Cugat del Vallès mantenia i eixamplava la seva propietat en aquest terme, gràcies a freqüents donacions, com la «*dominicatura*» que rebé del rei Jaume I, el 1233, confirmada per Pere III, el 1338.

L'any 1381, Marc Planella i la seva mare Blanca obtingueren el domini feudal sobre Mollet, Gallecs i Parets, jurisdiccions que adquirien gràcies a una transacció feta amb Pere III, per la quantitat de 15.000 sous. Als veïns de Mollet, però, els interessava alliberar-se d'aquest jou feudal, per això pactaren llur redempció amb la ciutat de Barcelona, que depenia directament del rei i per aquest motiu quedaren convertits en vassalls directes de la Corona, adquirint d'aquesta manera la condició de *carrer de Barcelona*, l'any 1385. La pràctica del carreratge, corrent a Catalunya en aquesta època, interessava també a Barcelona, a la qual no convenia tenir a prop les muralles pressions de caràcter feudal. Aquest privilegi fou concedit pel rei Joan I, el dia 20 de març de 1385 ¹¹.

El dret de carreratge que Mollet havia obtingut, juntament amb Gallecs i Parets, i amb el qual tenia els privilegis i franqueses que gaudia Barcelona, representà una prosperitat per a la vila i sobretot enfortí la seva personalitat col·lectiva i la seva organització. Quedava així, constituïda la municipalitat, amb el nom de: *Universitat de Sant Vicenç de Mollet*, amb el seu batlle, que personificava la jurisdicció del rei, la Cúria, els síndics, etc., amb una veritable representació del poble.

La personalitat de Mollet ja era ben consolidada al segle XV, com ho demostra l'empresa que afrontà en l'edificació de la nova església

gòtica ¹², que a més de raons de prosperitat econòmica, era un signe de la seva vitalitat comunitària.

El rei Felip II, a les Corts de Montçò, celebrades el 1585, confirmà tots els privilegis, franqueses i immunitats que gaudien les universitats de Mollet, Gallecs i Parets, de la vegueria de Barcelona, els mateixos que gaudia la ciutat comtal.

L'organització del municipi que s'havia aconseguit, amb força autonomia i participació, fou dràsticament suprimida pel Decret de Nova Planta (1716), de Felip V. La Nova Planta i la legislació complementària de 1717 i 1718, introduïren una nova divisió administrativa: els corregiments, en substitució de les antigues vegueries i donaren una nova administració local a partir dels *Corregidors*, de concepció castellana. Això feia desaparèixer la nostra organització municipal, però perdurava per sempre un poble.

-
1. Cf. J. GORDI I SERRAT, *Boscós i brolles del Vallès* (Mollet 1985) pàg. 11-15.
 2. Cf. J. RIUS SERRA, *Cartulario de Sant Cugat del Vallès*, II (Barcelona 1946) pàg. 30-33 i 51.
 3. *Ibid.*, pàg. 235.
 4. *Ibid.*, pàg. 335. A partir d'aquesta data, el nom de parròquia apareix sovint en els documents dels segles XI i XII.
 5. *Ibid.*, 432.
 6. Cf. MAS, *Notes Històriques del Bisbat de Barcelona*, XI (Barcelona 1915) pàg. 30.
 7. Cf. ARXIU CAPITULAR BARCELONA, *Liber Antiquitatum*, vol. IV, fol. 198.
 8. Cf. *Liber Antiquitatum*, vol. IV, fol. 195. La rúbrica d'aquest document està publicada a J. MAS, *Notes Històriques del Bisbat de Barcelona*, vol. X, pàg. 291-292. Citat per F. DIAGO, *Historia de los victoriosísimos antiguos Condes de Barcelona* (Barcelona 1603) pàg. 177, i també per E. FLOREZ., *España Sagrada*, vol. XXIX (Madrid 1859) pàg. 263-265.
 9. ARXIU DIOCESÀ DE BARCELONA, *Communium*, vol. 3, fol. 90 i 95.
 10. *Ibid.*
 11. ARXIU DE LA CORONA D'ARAGÓ, *Cancellaria*, reg. 1882, fol. 61. També ho esmenta A. DURAN I SANPERE, *Barcelona i la seva història*, vol. II (Barcelona 1972) pàg. 124-127.
 12. Cf. J. GALTÉS I PUJOL, *Guia històrico-artística de l'Església de Sant Vicenç de Mollet del Vallès*, (Mollet del Vallès, 1985) pàg. 27-31.

COMENTARI AL CAPBREU DE MOLLET DE L'ANY 1144

Jaume Vilaginés

En el segle XII Mollet era ja una vila amb cert temps d'existència ¹. La seva configuració física li donava una personalitat idèntica a la que podia tenir qualsevol població de l'època. Aleshores, el paisatge de la vila corresponia al que ha quedat, sense que el temps el transformés sensiblement, fins fa unes dècades. A diferència d'altres viles, el cas de Mollet el podem conèixer perfectament a través d'un document ², el capbreu episcopal, que és motiu d'aquesta glosa. El seu estudi ens ajudarà a comprendre directament l'estructura social i econòmica del poble. Per tant en resulta un testimoni incomparable del passat remot, de l'origen gairebé, del nostre poble.

Els capbreus eren unes relacions de béns i censos que feien els senyors de les seves possessions. Eren uns veritables inventaris que servien per a controlar la gestió dels propis dominis. El present document és un capbreu dels béns episcopals de la parròquia de Mollet. El bisbat de Barcelona era un gran propietari en el segle XII. Ho era des de feia temps. Coneixem la preocupació (des dels inicis de la recuperació de la Catalunya vella per part dels francs) que havien tingut els bisbes de Barcelona per a consolidar anteriors dominis o per obtenir-ne de nous. L'any 878 el bisbe Frodoï va acudir a la cort carolíngia per a confirmar les seves possessions ³. El bisbat havia continuat ampliant els seus dominis en èpoques posteriors, fins i tot després de patir l'escomesa feudal. En aquells anys difícils el seu poder espiritual i material es va veure minvant per la gosadia i avarícia de la turbu-

lenta classe feudal. Passat aquest període, gràcies a l'actuació d'alguns bisbes zelosos de l'autoritat que havia de tenir la diòcesi, es va recuperar aquell patrimoni que havia passat a mans laiques.

Els interessos de la diòcesi s'estenien per àrees molt diverses, però entre elles destacaven els territoris de l'actual comarca del Vallès Oriental, especialment la zona entre Mollet, Parets i Gallecs (una de les possessions més antigues de la diòcesi —878— era «*villa Reudaldi*» a l'actualitat dintre del municipi de Parets ⁴).

El capbreu de 1144 no va ser, doncs, producte d'unes adquisicions recents, sinó d'una llarga tradició de possessions a aquesta zona. El document ens presenta una radiografia gairebé perfecta de la realitat social i econòmica del poble. D'antuvi, ens parla de dues àrees espaials diferents: de la sagrera o espai edificat entorn de l'església i del territori de les rodalies, l'espai del mas.

La sagrera era la zona que en uns trenta metres (trenta passos) a l'entorn de l'església es va anar construint tot un munt de petites edificacions, les quals servien de cellers o eren simples habitatges ⁵. Cada edificació («*sacrario*») era posseïda per un pagès que solia cultivar terres, pròpies o alienes, fora de l'àrea de la sagrera. En «*Morages*», «*Petrus de Celran*», «*Dalmadeta*» i «*Guillermus de Brugariis*», eren pagesos que posseïen terres del bisbat.

«Té [el bisbat] al costat de la vila [de Mollet] vers orient un camp el qual té *Petrus de Celran* i *Dalmadeta*».

*Alguns altres posseïdors de sagreres no apareixen com a pagesos del bisbe. Probablement fossin camperols de terra pròpia, lliures de dependència, com Miró de Molleto que tenia una peça de terra («*alodio*»), la qual limitava amb una gran possessió del bisbat a l'actual Plana Lledó («*Ledone*»).*

De tot això deduïm que a la sagrera predominava la funció de celler més que d'habitatge. Allà es guardava el producte de la collita i altres béns dels pagesos.

No només eren els pagesos que posseïen sagreres, també consta que en tenia una el prevere («*presbiter*»), també un membre de l'administració pública («*Iudex de palatio*») i el batlle o administrador dels bisbes («*Berengarius de Banneloca baiulus episcopi*») n'eren propietaris. Els tres complien una funció especialitzada: sacerdot, jutge i administrador; malgrat això detentaven també possessions rústiques que els servien per a mantenir la seva institució i subvenir llurs necessitats.

Tots aquests posseïdors de sagreres pagaven un cens al bisbe. De la sagrera el bisbe obtenia un total de quinze parells de capons: «*et sic*

sunt paria XV de capo de ipsa sacraria». No era una xifra desproporcionada, si la comparem amb el que obtenia el mateix bisbat dels seus masos. De tota manera hem de pensar que el que pagaven els posseïdors de sagreres era la utilització d'un recinte i no l'explotació d'una extensió de terra que podria ser productiva.

La sagrera era una bona font d'ingressos per a la diòcesi. En el cas de Mollet la devia controlar completament, com controlava l'administració de l'església:

«Té [el bisbat] l'església de Sant Vicenç de Mollet amb tots els delmes i primícies que ella rep».

Dels beneficis de l'església el bisbe es quedava una part considerable. L'església de Mollet es quedava 1/5 part: «dels quals béns rebia l'església esmentada una cinquena part i altres menudències». Concretament el bisbe («*episcopus*») es quedava amb tota la dècima de blat i 4/5 parts de vi i d'altres menudències.

L'aprofitament que feia el bisbat dels beneficis de l'església era normal en el segle XII, quan tots els béns eclesiàstics (esglésies i sagreres) estaven en mans senyorials. En el cas de Mollet, el senyor no era un personatge laic, sinó la mateixa diòcesi que no per això deixava de fruir legítimament els guanys que d'elles s'obtenien. En altres casos (parròquies, esglésies o simples sagreres) eren posseïdes, amb o sense consentiment del bisbe, per altres institucions eclesiàstiques (monestirs o la Seu episcopal) o per senyors laics. En tots ells, amb un grau més o menys elevat de pressió senyorial, els pagesos havien de satisfer les demandes que reclamaven els seus senyors.

De tota manera la diòcesi treia el més gran rendiment de les terres de mas. Era aquesta una font d'ingressos molt més profitosa que la sagrera. El bisbe posseïa una sèrie de terres, cultivades per pagesos depenents, anomenats «mansos» (terme molt freqüent a l'època. Aquests masos rebien un nom característic («*manso de Belsolano*», «*manso de Baruz*», «*mansum Derdiant*») que en alguns casos adoptaven com «*cognomen*» els seus usufructuaris («*guillermo de Belsolano*»). Els masos incloïen la terra de conreu amb les seves edificacions i eren cultivats per la família d'un pagès («mas de frigola en el qual està *Petrus Andreas*»).

Els beneficis sobre la propietat de mas s'obtenien per cens, normalment sobre una part de la collita («*et donat quintum panis et uini*») i sobre el bestiar («*paria duo caponi*»). El bisbat solia quedar-se de tot Mollet 1/5 part de la collita gairebé en tots els masos i en total obtenia de petit bestiar 25 capons anyalment.

En altres possessions més allunyades, limitant amb Parets, «*Vila-*

zir» o a la zona «*ad ipso Ledone*» (Plana Lledó), la diòcesi també posseïa terres, les quals són anomenades en el capbreu «*campos*». En elles els censos eren diferents, anaven des de la tasca («*de ipso campo donat tascham*») que era 1/11 part de la collita fins al «*bracaticum*» («*de quibus donat tascham et bracaticum*»), cens que s'obtenia de la collita del qual es desconeix la seva equivalència.

Sabem que juntament amb l'espai agrari dedicat a l'explotació familiar, hi havia també una zona especialitzada en el cultiu de regadiu, anomenat «*orta*» que probablement era utilitzada per la majoria dels pagesos de la vila. D'allà també extreia profit el bisbat. Igualment obtenia benefici de les terres dedicades a la vinya i del molí, que, consta, tenia Mollet i que era propietat del mateix bisbat:

«Té (el bisbat) el molí que tenia *Hugo de Molleto* en domini».

De tots aquests béns, indubtablement, el bisbat obtenia profits considerables, els quals ampliava amb un altre tipus de censos que recollia no com a posseïdor de la propietat de la terra o de béns, sinó com a senyor eminent de la població. Aquests censos s'establien «*per recognitione*», és a dir, com a reconeixement del sotmetiment del pagès al senyor. Era l'equivalent a l'aplicació del vassallatge que es practicava entre la classe dirigent en la relació entre senyor i pagès. El pagès pagava un cens en espècie com a símbol de l'acceptació de la relació senyorial. Per exemple, «*De Iohanne Morages I par caponum et unam ocham per recognitione*».

Els censos eren gairebé tots de petit bestiar com capons i gallines; fins i tot un pagès, «*Gaingol*» havia de pagar «*I porch de V solidus*», és a dir un porc valorat en cinc sous.

Aquells que tenien treball específic havien de pagar en funció del que produïen. Per exemple, el ferrer («*faber*») que pagava quatre «*denarius per ferraturis*». També els individus originaris d'altres poblacions, probablement mercaders, donat que pagaven amb diners, satisfieien llurs obligacions segons la mesura del mercat del seu lloc de procedència. Per exemple:

«*Petrus Sabbatelli* [paga] dos sous i una migera de blat segons la mesura de Sabadell»,

«*Raimundo Mascord*» [paga] tres quarteres de blat segons la mesura de Granollers.

De tot això el bisbat recollia:

«Suma de capons i de gallines 33 parelles.

Suma d'oques 7 per cens i 3 de delme. Suma de blat 1 *sextarium*. Suma de diners 10 sous i 4 *denarios*.

El que ens ha arribat a través d'aquest document és la vida vilatana de Mollet en el segle XII, però des del punt de vista de la relació amb l'institució episcopal. Intuïm però com en el poble vivia un sector de població que restava lliure de lligams, del qual en formava part l'esmentat *Miró de Molleto*. Pagesos lliures com aquest, encara que d'alguna manera havien de relacionar-se amb el bisbat a causa del domini eminent que exercia aquest sobre la població, posseïen la seva terra independent de qualsevol lligam senyorial. Això difícilment podem constatar-ho en el capbreu, només ho podem fer a través de referències tangencials que poden ajudar a esbossar l'altra cara social de la vila, és a dir la població lliure que hi vivia.

Plana Lledó i la riera Caganell

Si el tema social i econòmic ens és atractiu, el capbreu ens dona una altra informació que resulta igualment interessant. El capbreu ens ofereix l'oportunitat de veure la persistència de la toponímia en el temps ⁶. Resulta curiós observar con noms de lloc tan populars com el de la riera Caganell o el del barri de Plana Lledó tenen un origen que es remunta a èpoques tan remotes.

Efectivament, les referències que cita el document són, per una banda «*ipsum ledonem*» (Plana Lledó) i per l'altra «*riera cagalel*» (riera Caganell). L'etimologia dels dos és difícil d'establir. El de la riera Caganell perquè és difícil trobar-hi una etimologia clara. El de Plana Lledó, en canvi, perquè hi ha tres possibles interpretacions. Podria ser una resta toponímica d'una antiga zona de poblament esclau ⁷. També podria ser la derivació del nom d'una parròquia del segle X, Santa Leda ⁸, de la qual tenim coneixement que existia entre Mollet, Santa Perpètua de Mogoda i Gallecs. Finalment podria ser una referència a un fet purament geogràfic, com és l'existència d'uns lledoners.

En tot cas ens queda la prova que no només el nom de la vila es remunta al segle XII, sinó que també prové de llavors la toponímia menor, la qual cosa li dona a Mollet un sentit de continuïtat i de rellevància històrica que ens fa sentir orgullosos del nostre poble.

1. Vegi's l'estudi publicat aquí, de J. GALTÈS I PUJOL, *Orígens i formació del municipi de Mollet del Vallès*.

2. En realitat el capbreu està format per dos documents que es troben a: ARXIU CAPITULAR DE BARCELONA, *Liber Antiquitatum*, vol. III, documents 461 i 462. La data d'aquest capbreu l'ha donada K. KENELLY, en el seu article «Sobre la paz de Dios y la sagrera en el condado de Barcelona», publicat a *Anuario de Estudios Medievales* (1968) n.º 5.
3. E. FLÓREZ, *España Sagrada*, vol. 29, apèndix 13.
4. *Ibidem*.
5. Sobre la sagrera, vegi's nota 2.
6. La persistència de la toponímia menor ha estat comprovada a la Roca, per A. BADIA I MARGARIT, «Els termes de la Roca del Vallès a la llum de l'acta de consagració de la seva església parroquial de l'any 932», publicat a: *Analecta Montserratensia*, vol. IX.
7. Segons DU CANGE, *Glossarium ad scriptores mediae et infimae latinitatis*, la paraula *ledus*, d'on procedeix *ledonis* (Lledó), significa esclau (*servus ascriptitius*).
8. J. RIUS SERRA, *Cartulario de San Cugat del Vallés*, vol. I, doc. 331.

EL RETAULE DE SANT VICENÇ: NOVES APORTACIONS PER A LA SEVA HISTÒRIA

Pere Castaño i Hinojo

Diversos autors s'han ocupat del gran retaule de l'altar major, dedicat al màrtir Sant Vicenç, que presidia l'Església parroquial de Mollet del Vallès des del segle XVI, i que dissortadament varen destruir durant l'esclat revolucionari de l'any 1936. Recentment se n'ha ocupat l'historiador Mn. Joan Galtés, en la seva *Guia històrico-artística de l'Església de Sant Vicenç de Mollet del Vallès*¹. En aquesta obra hi trobem una descripció acurada del retaule i una formulació de la seva importància, donant, a més, la data aproximada de la seva construcció: «feta a mitjan segle XVI», segons dedueix d'algunes al·lusions que apareixen en les Visites Pastorals d'aquella època.

Però ningú fins ara s'ha ocupat dels autors d'aquest retaule, els quals ens permeterien de fer algunes precisions sobre el seu estil i una valoració més gran de l'obra artística, que malauradament ja no tenim. Per això aquest article tracta dels autors del retaule de Sant Vicenç, com una nova aportació a la seva història i a la història cultural del nostre poble.

Una primera referència sobre els autors d'aquest retaule la trobem en una cita imprecisa que fa Ferran Canyameres, en el seu llibre sobre el Vallès, que diu: «*per a la primitiva parroquial, dedicada a Sant Vicenç, havia obrat un retaule l'escultor i imatger quatrecentista Pere Joan Rovira, natural d'Amer, i els cinc-centistes Bernat Batlle de*

El retaule de Sant Vicenç de Mollet (esquema)

El retaule de Sant Vicenç de Mollet (S. XVI).

Vilafranca del Penedès, el francès Joan de Tours, establert a Barcelona, el mataroní Joan Massigues i el cèlebre Martí Díez de Liatzasolo, barceloní»².

Una altra referència erudita apareix en la recent obra de Joaquim Garriga, sobre l'art català a l'època del renaixement³, que ens permet de reconèixer amb més precisió els autors de l'esmentat retaule.

Gràcies a la referència de Joaquim Garriga, hem pogut localitzar un contracte fet a l'any 1531, que es conserva a l'Arxiu de Protocols de Barcelona, en el qual s'associen tres escultors Martí Díez de Liatzasolo, Joan de Tours i Joan Masiques, per tal de fer els retaules de Sant Vicenç de Mollet, Santa Coloma de Marata, Sant Esteve de Banyamars i el de Sant Iscle i Santa Victòria de Dosrius⁴. En virtut d'aquest contracte, Martí Díez de Liatzasolo, Joan de Tours i Joan Masiques es comprometen a dur a terme conjuntament els retaules encarregats per a les esmentades parròquies, participant en els guanys i en les pèrdues, així com en els jornals que s'haguessin de pagar a algun «fadrí» que els ajudés en la feina, si fos necessari llogar-lo. Per donar major fermesa en el pacte, els tres signataris del contracte s'obligaven mutuament a pagar 110 ducats, en el cas de no complir això que havien convingut.

Notícia sobre els artistes del retaule

Martí Díez de Liatzasolo fou un dels millors escultors que treballaren a Catalunya a mitjan segle XVI, com ho demostra la gran quantitat d'imatges i retaules que li foren encarregats com a bon expert de l'escultura⁵.

La primera notícia de la seva presència a Barcelona és de l'any 1527, intervenint en el peritatge del retaule de Sant Genís de Vilassar i consta com habitant de Barcelona, no pas com a ciutadà. Això indicaria el seu recent establiment a la ciutat, ja que per obtenir la condició de ciutadà es requerien almenys dos anys de residència. Tres anys més tard, en una carta de pagament signada a compte de l'obra del retaule de l'altar major de l'església de Sant Jaume de Barcelona, ja hi figura com a ciutadà barceloní: «*Martinus de Liatzasolo, imaginarius, civis Barchinone*». La darrera notícia coneguda d'aquest artista és de l'any 1578, com consta en el contracte del retaule de Sant Magí per a l'església de Sant Pere de les Puel·les de Barcelona; hi figura, també, com a ciutadà barceloní.

Pel llarg del mig segle que Díez de Liatzasolo treballà a Catalunya, realitzà obres importants d'escultura, com són: el grup del Sant Enterrament de Terrassa, la imatge de Santa Engràcia de Montcada,

la de Sant Pere feta per encàrrec del notari barceloní Miquel Benet Gilabert, la de Sant Llorenç pel plater García Ferris, les dues imatges de la Mare de Déu del Roser per a les parròquies de Sant Esteve de Castellar del Vallès i de Sant Julià de Lliçà d'Amunt i el Sant Crist de la parròquia de la Granada del Penedès. També feu l'entallament dels retaules de la parròquia de Sant Jaume de Barcelona, de la Llotja de la mateixa ciutat, de l'Església de Sant Nicolau de Sàsser (Sardenya) i de Sant Esteve de Castellar del Vallès, com també el ja esmentat de Sant Pere de les Puel·les, que es pot considerar la seva obra pòstuma.

Són també conegudes altres obres que realitzà associat amb Joan de Tours, com l'entallament dels retaules de Sant Miquel dels Carnicers de l'església del Carme de Barcelona, el de la capella del plater Mayol dins l'església conventual dels franciscans de Santa Maria de Jesús, i el dels retaules majors de les parròquies de Sant Just de Barcelona i Sant Martí d'Arenys. Associat amb Joan Masiques i Joan de Tours, feu els ja esmentats retaules de Mollet, Marata, Canyamars i Dosrius.

A tot aquest treball artístic, hom hi afegeix altres obres que li són atribuïdes, per la similitud d'estil i de tècnica, però només es conserven en l'actualitat el grup del Sant Enterrament de Terrassa i la Mare de Déu de la Victòria, de la Capella del Palau de Barcelona. Li són atribuïdes: el grup escultòric de la Dormició de la Mare de Déu, conservat al Museu d'art de Catalunya i també la Mare de Déu del Roser que en altre temps va decorar el timpà de l'església de Sant Domènec de Vic.

Joan de Tours ⁶, probablement d'origen francès, com indica el seu nom, fou un bon col·laborador de Martí Díez de Liatzasolo i realitzà obres individualment, com són: l'entallament dels retaules de Santa Maria de la Rosa de l'església dels dominics, de Sant Onofre de l'església de Sant Agustí de Barcelona, de l'església parroquial d'Arenys, on va esculpir, també, la imatge de Sant Martí que presidia l'altar major. Va treballar, encara, en altres obres d'ornamentació i arranjamment a la Catedral de Barcelona, a la Llotja de Mar i a la Diputació. Intervingué, a més, com a expert, juntament amb Díez de Liatzasolo, en el reconeixement del retaule de Santa Maria de Poblet, arrel d'un plet sostingut entre l'Abat del monestir de Poblet i l'autor del retaule que era el cèlebre Damià Forment. Precisament d'aquest plet es pot deduir la rivalitat i competència que existia entre Forment i Díez de Liatzasolo.

La personalitat de Joan Masiques és menys coneguda. Consta que era de Mataró i que intervingué en la construcció de l'orgue de l'es-

glésia parroquial de Santa Maria, en la part de fusteria i decoració, contractat pel notable organer barceloní Miquel Cerdanya ⁷. Tenim, tanmateix, la notícia de la seva associació amb Martí Díez de Liatzasolo i Joan de Tours, per a la construcció dels retaules que ja hem esmentat, entre els que hi havia el de Sant Vicenç de Mollet.

Els altres dos escultors: Pere Joan Rovira i Bernat Batlle, citats per Ferran Canyameres, no consten en el contracte que hem trobat, però probablement s'hi ajuntaren més tard, per tal d'endegar la feina. Aquests dos escultors són menys coneguts, sabem però que Bernat Batlle obrà un retaule, el 1526, a Molins de Rei.

De tots ells, sobresurten com a grans escultors Martí Díez de Liatzasolo i Joan de Tours.

El retaule de Sant Vicenç

El retaule dedicat a Sant Vicenç era de traça gòtica, però amb molts elements renaixentistes. En la fotografia que s'ha conservat, hom hi pot veure amb força claredat la seva estructura i composició, formant sis compartiments que contenien vint-i-quatre quadres, amb escenes de la vida i martiri del sant, en la part central, i escenes de la passió de Crist en la part inferior o predel·la. En els compartiments laterals, a dreta i esquerra, hi havien figures de profetes. El retaule contenia també tres belles escultures que representaven Sant Vicenç, al centre, i Sant Esteve i Sant Llorenç, a dreta i esquerra, que eren també dos diaques màrtirs dels primers segles del cristianisme.

L'estil de les tres escultures dels Sants Vicenç, Esteve i Llorenç, s'aparten molt de l'estil gòtic de l'estructura del retaule, car tenen unes formes molt clàssiques, pròpies del renaixement. Hom pot intuir, en la fotografia que reproduïm, molta humanitat en els rostres, delicadesa en els plecs dels vestits i un moviment quasi naturalista, ben distint del caràcter hieràtic i sobri de les imatges gòtiques. El caràcter d'aquestes imatges ens fa pensar que sortiren de l'obrador de Martí Díez de Liatzasolo, associat amb Tours i Masiques, tant per la seva traça, com per la semblança amb altres imatges que ells esculpieren, per exemple la de Sant Sebastià, de fusta policromada, del retaule de Sant Just i Pastor de Barcelona ⁸.

Tot l'entallament del retaule, de molta qualitat i bellesa, degué ser obra conjunta de tots els escultors esmentats.

Pel que fa a les pintures del retaule, no en sabem l'autor o autors, però s'ha de descartar que fossin obra dels mateixos escultors, car aquests oficis ja eren ben diferenciats i a més no és coneix cap obra pictòrica de Díez de Liatzasolo, de Joan de Tours, ni dels altres, ans

al contrari, sempre treballaren en col·laboració amb altres artistes pintors.

Sabem, però, que les pintures eren de bona qualitat i que el daurat era finíssim, segons consta en una Visita Pastoral de l'any 1574 i ho confirma l'inventari de Mn. Manuel Trens ⁹. En aquest mateix inventari s'afirma, també, que eren pintures d'estil gòtic i que s'enfosquiren notablement a principis del nostre segle, a causa d'un vernís que aplicaren a tota la superfície, per tal de protegir-lo i retaurar-lo.

Les escenes sobre la vida i martiri de Sant Vicenç, que ocupaven tota la part central del retaule, segons indica Mn. Trens, havien de ser molt semblants a les que coneixem en altres retaules existents en diverses esglésies del nostre país, de la mateixa època i dedicats al mateix sant. De fet repetien les mateixes fonts, com eren la «*Passio Sancti Vincentii*» ¹⁰ i el bellíssim himne que el poeta Aureli Prudenci, del segle V, dedicà a l'il·lustre màrtir Sant Vicenç ¹¹.

Aquestes escenes representaven, doncs, el ministeri diaconal de Vicenç a Saragossa, dedicat a la predicació i a la caritat, el seu empresonament per contravenir la llei de l'imperi romà («no és lícit ser cristià»), el judici davant del governador romà Dacià, el captiveri, els turments, la crucifixió, la mort posterior, el llençament del seu cos al mar lligat a una mola, i l'arribada prodigiosa del seu cos a la platja de València. A la part inferior del retaule, en sentit horitzontal, hi figuraven escenes referents a la passió de Crist: l'agonia de Jesús a Getsemaní, Jesús portant la creu camí del calvari, i quatre àngels mostrant els instruments de la Passió. S'establia, així, un clar paral·lelisme entre el martiri de Vicenç i la passió de Crist, segons la intencionalitat dels retaules gòtics.

D'aquesta manera, el retaule, a més d'embellir l'església i centrar l'atenció sobre l'altar, tenia una finalitat pedagògica evident. Era una il·lustració visual del misteri de la Redempció i de la vida exemplar del sant que es prenia com a model i patró. El retaule era una lliçó essencial i permanent, destinada al poble poc lletrat.

Finalment ens preguntem quins aspectes socio-econòmics afavoriren el poder fer una obra com aquesta, en una parròquia rural com era Mollet, que no superava els 200 habitants? Sobre aquest punt cal dir que Mollet, des del segle XIV, havia anat enfortint la seva personalitat col·lectiva ¹² que li permetia de gaudir d'una certa prosperitat econòmica. També hi ajudà el redreç econòmic de Catalunya durant el segle XVI, que afectava sobre tot el món rural, com afirma Pierre Vilar ¹³. Això explica que l'església parroquial disposés de rendes suficients per a afrontar obres d'importància, com era aquesta del retau-

le, i com havia afrontat la construcció de la nova església, pels volts de l'any 1508. Tampoc deu ser indiferent a l'obra el fet que durant aquells anys ostentés el títol de rector l'Abat de Ripoll, Joan Mai (1519-1532).

-
1. Mollet del Vallès 1985, pàg. 28-29.
 2. F. CANYAMERES, *El Vallès, vigor i bellesa*, Barcelona 1970, pàg. 95.
 3. Cf. J. GARRIGA, *L'època del renaixement: Història de l'art català*, vol. IV, Barcelona 1986, pàg. 118.
 4. ARXIU HISTÒRIC DE PROTOCOLS DE BARCELONA, *Notari Joan Saragossa*, lli-gall 3 (fulls sols, 1531).
 5. Cf. J. GARRIGA, *Opus cit.*, pàg. 118-121; J.M. MADURELL, *Los maestros de la escultura renaciente en Cataluña: Anales y Boletín de los Museos de Arte de Barcelona*, vol. III-1 (1945) pàg. 7-39; X. de SALAS, *Escultores renacientes en el levante español. Martín Díez de Liatzasolo: Anales y Boletín de los Museos de Arte de Barcelona*, vol I-3 (1943) pàg. 92-118.
 6. Cf. *Ibidem*.
 7. Cf. J.M. MADURELL, *Opus cit.*, vol. III-1 (1945), pàg. 13-16.
 8. Cf. J. GARRIGA, *Opus cit.*, Pàg. 119.
 9. ARXIU DIOCESÀ DE BARCELONA, manuscrit de: MANUEL TRENS, *Tresorer artístic del Bisbat de Barcelona* (1926), foli 122.
 10. Cf. BUENO RUIZ *Actas de los Mártires*, Madrid 1951, pàg. 995-1017.
 11. Cf. PRUDENCI, *Llibre de les Corones*, Barcelona 1984, pàg. 82-103.
 12. Cf. J. GALTÉS I PUJOL, *Orígens i formació del municipi de Mollet del Vallès* (article publicat en aquesta mateixa obra).
 13. Cf. P. VILAR *Catalunya dins l'Espanya moderna*, vol II (Barcelona 1964), pàg. 294-304.

EL SENYAL HERÀLDIC DE MOLLET DEL VALLÈS

Joan Galtés i Pujol

Els escuts heràldics que han estat col·locats en els edificis notables i públics de la vila o els senyals que apareixen en els segells del municipi, que autentifiquen els documents a través de les èpoques, tenen una funció semiològica important, com a signes de reconeixement i de representació. Són, per tant, dignes de consideració i d'estudi, en auxili de la nostra història local, perquè l'expressió simbòlica més antiga i la més persistent d'aquesta població és la representació heràldica. De fet Mollet ha vist canviar, amb el pas del temps, la seva organització i el seu règim polític, com també ha canviat el seu aspecte i el seu caràcter. Però el senyal del poble ha restat sempre fidel a ell mateix i constant.

El senyal heràldic de Mollet consistia senzillament en un *moll* (peix de la mena dels mú·l·lids), posat en un escut o en un segell. Es començà a usar aquest senyal probablement a la segona meitat del segle XIV, quan Mollet es consolidà més fortament com a municipi i degué aparèixer la necessitat de trobar un signe que el representés. EL senyal del *moll* no prevenia certament de cap llinatge o família, sinó que tenia el caràcter de senyal «parlant», pel paral·lelisme que l'etimologia popular establí entre «Mollet» = «moll».

El *moll* ha perdurat fins als nostres dies com a signe propi de la vila, amb petites variacions degudes, en algun cas, a raons històriques i en altres casos a raons decoratives més o menys encertades o a conceptes heràldics més o menys ben interpretats.

L'escut heràldic de Mollet més antic que podem documentar data de principis del segle XVI i consistia simplement en un *moll* posat en banda sobre el camper d'un escut rectangular de base arrodonida, anomenat quadrilong. Fou esculpit a l'arquitrau del portal gòtic de l'antiga església parroquial, juntament amb l'escut de Barcelona, pel fet que Mollet havia adquirit la condició de *Carrer de Barcelona* a les darreries del segle XIV.

També foren esculpits els escuts de Mollet i de Barcelona, l'any 1591, en una de les quatre gàrgoles del campanar, existents encara avui. En efecte, sota la gàrgola que representa l'evangelista sant Mateu, en forma d'àngel, hi ha el blasó de Mollet, on hi consta el *moll* posat en banda, acompanyat d'una creu *patent*, pròpia de la seu episcopal i de la ciutat de Barcelona, posada al cantó sinistre de l'escut.

El senyal del *moll* figurava, també, en el segell de la batllia reial de Mollet, en aquesta època, tal com consta en un document lliurat per Guerau Ros «batlle dels termes i parròquies de Sant Vicenç de Mollet, Sant Esteve de Parets i Santa Maria de Gallecs», el 28 de febrer de 1545. Es tracta d'un segell rodó (54 mm.) de cera vermella, que té el senyal del *moll* posat sobre el Quatre Pals o barres propis de la jurisdicció sobirana, amb una llegenda al voltant, en la qual només es pot llegir: «SI... CURIE... BAIULI... DE MOLLE... RETS... GAL...». (*Segell de la Curia del Batlle de Mollet, Parets i Gallecs*).

Al segle XVIII fou esculpit un altre blasó, de semblants característiques, a la base d'una columna d'un altar barroc, dins l'església parroquial. Aquest, però, era un escut de tipus ovalat i timbrat amb un capell proveït de cordons i dues borles, segons el costum i la norma de l'heràldica eclesiàstica; sobre el camper hi havia el *moll* posat en banda amb la *creu patent* al cantó sinistre i la *mola*, que és atribut de sant Vicenç, al cantó dretre de l'escut. Segons el testimoni dels qui recorden haver-lo vist «in situ», abans de la destrucció de l'església, podem reconstruir-lo així:

Igualment el segell municipal i el parroquial mantingueren, durant els segles XVIII i XIX, el senyal del *moll* com a símbol. Així figura en un certificat de l'any 1741, lliurat pel Dr. Rafael Albià, rector de la parròquia; és un segell rodó (16 mm.) posat com a empremta sobre hòstia de paper, que té el senyal del *moll* sense llegenda. D'aquesta època coneixem també un segell municipal (rodó de 29 mm.) que té el *moll* amb una llegenda al voltant, que diu: «—SELLO DE S. V. DE MOLLET».

A finals del segle XIX i principis del segle XX, l'Ajuntament emprà un segell ovalat amb el senyal del *moll* nedant sobre aigua i voltat d'un ram de llorer i una palma passats en sautor per la part inferior. I més recentment s'usa un segell que conté l'escut heràldic amb notables desencerts.

El segell eclesiàstic també fou canviat, al segle XIX, per un segell de tipus iconogràfic, amb la imatge de sant Vicenç i una llegenda al voltant que indica que és el propi de la parròquia de Sant Vicenç de Mollet. Des de l'any 1980, però, es torna a usar un segell rodó, amb el senyal del *moll* i els atributs de sant Vicenç: la *mola* i la palma del martiri, d'un estil modern però més d'acord amb la pròpia tradició i amb el caràcter sigil·logràfic.

Pel que fa al blasó, a principis del nostre segle, es donaren un escut quadrilong truncat, amb el *moll* a la part superior i els *quatre pals* del Casal de Barcelona, i per timbre una Corona.

Aquest escut ha sofert diverses variacions fins als nostres dies, no sempre d'acord amb les lleis heràldiques. Això ens permet de fer algunes consideracions que ajudin a establir correctament l'emblema de la vila o reproduir-lo encertadament:

a) És clar i manifest que el senyal propi i constant de Mollet del Vallès és el *moll*, que li dóna el caràcter d'escut «parlant», però posat de manera correcta, és a dir, en direcció al flanc dretre de l'escut (que és l'esquerre del qui mira). El fet de posar el *moll* contornat, és a dir, dirigit vers el flanc sinistre (a la dreta del qui mira) és una probable equivocació dels qui copiaren el que veien en els segells.

b) També es pot mantenir el senyal dels *quatre pals* per rao que Mollet estigué durant segles sota a jurisdicció sobirana (batllia reial). No pas per altres raons, que no contempen les normes de l'heràldica.

d) La corona que s'acostuma a posar per timbre, ha d'ésser una corona mural de vila, no pas una corona de marquès o de duc, com figura en algunes reproduccions actuals.

e) Pel que fa a la forma de l'escut municipal, caldria considerar la recomanació feta per la Societat Catalana de Genealogia, Heràldica i sigil·lografia, així com per l'Institut d'Estudis Catalans, que d'acord amb la Conferència Internacional d'Heràldica, celebrada a Roma el 1958, recomanen un escut caironat per tal d'aconseguir una millor identificació i uniformitat, per comptes de la forma d'escut quadri-long, que és més pròpia dels llinatges.

Per consegüent, seguint la pròpia tradició i atenent el criteri de l'insigne heraldista Armand de Fluvià, el podem descriure i proposar així: *Escut = d'argent, un moll nedant de gules; peu d'or, quatre pals de gules. Per timbre una corona mural de vila.*

FONTS I BIBLIOGRAFIA

Arxiu Històric de la Ciutat de Barcelona, *Col·lecció Sigil·logràfica catalana: Mollet del Vallès*.

Arxiu parroquial de Mollet, *Documentació diversa*, I i fotografies.

MANUEL BASSA, *Els escuts heràldics del pobles de Catalunya*.

FRANCESC CARRERAS CANDI, *Geografia General de Catalunya*, Barcelona.

FERRAN DE SEGARRA, *Sigil·lografia catalana*, II, n.º 494 i 1.303.

LA SEGONA REPÚBLICA A MOLLET

Maria Àngela Massaguer i Arimón

La caiguda de la dictadura del General Primo de Rivera, el gener de 1930 i l'encàrrec que el Rei féu al General Berenguer de formar nou govern, provocà la renovació de tots els ajuntaments.

A Mollet es concretà en la dimissió de l'alcalde Joan Serra Masachs i la seva corporació, que havien pres possessió dels seus càrrecs el 20 de maig de 1924.

El 26 de febrer de 1930 es constituí, doncs, un nou ajuntament presidit per l'alcalde Vicenç Camp i Tintó. Aquest consistori s'elegí d'acord amb el Reial Decret de 15 de febrer de 1930 i en formaven part onze membres, dels quals sis corresponien als majors contribuents del poble i els altres cinc a les persones més votades en cada un dels dos districtes en que la Junta Electoral del Cens va dividir la població. El primer districte que tenia 469 electors elegien tres consellers i al segon districte amb 411 electors li corresponien dos consellers. En aquestes eleccions solament tenien dret a vot els homes majors de vint-i-cinc anys. El cens de la població de 1930 era de 5.300 habitants i el pressupost que s'aprovà per a l'any 1931 fou de 164.911'78 ptes.

Aquest fou un ajuntament de transició, que ocupà el període que va de la Dictadura a la República. Els homes que formaven part d'aquest ajuntament eren, en concepte de majors contribuents, Pere Castells i Güels, Vicenç Pujol i Maretells, Jaume Fonolleda i Millet, Antoni Puigdomènech i Pujol, Salvador Grau i Castells, i l'alcalde Vicenç Camp i Tintó. En concepte de consellers elegits hi havia: Isidre Falguera i Alemany, Ramon Salvat i Vendrell, Ricard Canal i Puigdomènech, Rafael Fullarachs i Galveron i Francesc Vallcorba i Rique. Per la seva composició i la nova situació social, varen prendre

postures democràtiques, com rescindir el contracte del monopoli de les Pompes Fúnebres i el de l'arrendament de les aigües, acordats un i altre per l'ajuntament de la Dictadura. També acordaren, en el ple del 1 d'octubre de 1930, d'enviar un telegrama al President del Consell de Ministres, en favor de la llibertat de Francesc Macià, expulsat del territori nacional pels fets de Prat de Molló. El telegrama deia així:

«Ayuntamiento pleno respetuosamente de que no estando garantizados derechos individuales en su integridad y de que los ciudadanos puedan ser expulsados del territorio nacional, suplicando libertad procesados delitos político-sociales.»

Aquesta actitud de l'ajuntament és reflex d'un sentiment popular que fins aleshores sostenia el Centre Nacionalista, el qual agrupava la Lliga Regionalista i Acció Catalana. Aquest centre era l'entitat on s'agrupava la part més conservadora de l'oposició política a la Dictadura i amb un nexa comú, el sentiment nacional català. El Centre Nacionalista disposava d'un periòdic anomenat «Nostre Ideal» i la seva seu era al carrer Berenguer III, n.º 8, des de la seva fundació l'any 1922.

El mes d'abril de 1930 entraren a formar part del Centre Nacionalista, els membres d'Acció Catalanista Republicana, i el seu portaveu continuà essent la publicació «Nostre Ideal», bé que es traslladaren al n.º 64 del carrer de Berenguer III. Aquest Centre, amb la seva nova composició durà només sis mesos, de l'abril al setembre de 1930 i a través de les seves publicacions es pot observar com la tendència política i social és cada vegada més republicana i d'esquerra.

El mes d'agost, en el n.º 76 de «Nostre Ideal», es fa referència al Pacte de Sant Sebastià, del qual celebren els seus acords. Però aquesta nova situació aviat provocà tensions i posà de manifest la divergència ideològica, cada vegada més definida, de les dues tendències que coexisteixen en el Centre Nacionalista. Per una banda hi havia els homes de la Lliga, favorables a la monarquia, dins la qual creien que es podia arribar a una normalitat democràtica, i per l'altra hi havien el d'Acció Catalana Republicana, convençuts de que la monarquia era la causa de tots els mals i que només a través de la proclamació de la república es podria arribar a la veritable llibertat, justícia social i defensa de Catalunya.

El setembre de 1930, es produí una escisió dins del Centre Catalanista: el grup de la Lliga Regionalista es traslladà al carrer de Jaume I n.º 98 i el seu òrgan continuà essent «Nostre Ideal», que a partir d'aquest moment sortí amb el subtítol de «publicació mensual de Cul-

tura», bé que s'ocupaven especialment de qüestions polítiques. Per altra part es formà el Centre Catalanista Republicà, compost per Acció Catalana i Acció Catalana Republicana, el qual fundà un nou periòdic anomenat «Lluita», i tingué la seva seu al Carrer de Berenguer III, n.º 64.

El Centre Catalanista Republicà posà de manifest el seu ideari polític en el primer número de «Lluita», que sortí a la llum el 8 d'agost de 1930, dient:

«lluitarà perquè els ideals que defensa el catalanisme, llibertat, democràcia i república es propaguin entre les classes socials del nostre poble, guanyant els rengles del catalanisme aquestes classes que n'eren allunyades per l'actuació francament burgesa i conservadora del partit que fins fa poc havia monopolitzat el catalanisme».

La seva postura respecte a la qüestió social, en el món del treball, era la de defensar «com un dret, el del obrer a organitzar-se legalment i gaudir per un igual de tots els avantatges de la civilització»; respecte a la qüestió religiosa, es pronunciaven a favor de la llibertat de Cultes, de la separació de l'Església i l'Estat, i de la llibertat d'ensenyament. Aquestes eren en definitiva les grans qüestions que varen enfrontar els homes de la dreta i de l'esquerra.

En quant a les organitzacions sindicals, cal dir que amb la llibertat de premsa i associació, reaparegué la CNT perseguida durant la Dictadura. El mes de setembre es plantejà un conflicte entre els obrers i la direcció de la «Teneria Moderna Franco-Española», que es resolgué satisfactòriament per acord entre les dues parts. El mes de febrer de 1931, la manca de treball provocà que els obrers d'aquesta pelleria només poguessin treballar quatre dies a la setmana i amb la perspectiva de treballar-ne només tres. Aquesta situació era greu, ja que els obrers cobraven en relació als dies treballats.

El 14 d'octubre de 1931 es celebrà Junta General de la Confederació Nacional del Treball (CNT), en la que elegiren la Junta directiva d'aquesta manera: Eliseu Valls, president; Rafael Alonso, vice-president; Antonio Castejón, secretari; Vicenç Mir, vice-secretari; Salvi Vidal, caixer; Vicenç Codina, comptador; vocals: Marian Garcia, Josep Garcia, Josep Tomàs, Joaquim Méndez, Felip Aldebó, Andreu Garcia i Vicenç Cercós.

En aquest temps, l'extrema dreta representada pel «Círculo Liberal Molletense», que anteriorment s'anomenava «Círculo Liberal Dinástico Romanonista», es retirà de la vida política, davant les circumstàncies polítiques adverses als seus ideals.

El dia 13 de novembre de 1930, Rovira i Virgili, president d'Acció Republicana, vingué a donar una conferència al Centre Catalanista Republicà, sobre el tema: «democràcia i obrerisme». Això mostra l'interès dels homes d'Acció Republicana per a la qüestió social i el seu propòsit d'aglutinar la classe obrera entorn seu, ja que el món obrer no tenia un partit que acollís les seves aspiracions.

A finals de novembre de 1930, els obrers abandonaren el treball i convidaren a fer-ho al comerç i als tallers. El motiu era la repressió i els fets sagnants que varen sofrir uns manifestants a Madrid. Per això es convocà la vaga general de 24 hores, que Mollet va secundar, sense que hi hagués cap incident.

El 22 de gener de 1931, festa major de la vila, es va celebrar un acte de germanor al Centre Catalanista Republicà, en honor del seu president Pedrerol, en motiu del seu alliberament de la presó. En un article publicat en el n.º 6 de «Lluita», el Sr. Pedrerol agrai les mostres d'afecte que li varen manifestar els molletans en general, dient: *Estic més que satisfet. El poble de Mollet ha demostrat que sap ésser digne d'ell mateix: els sacrificis no cauen en terreny estèril.*

Aquesta era, a grans trets, la situació política i social del Mollet pre-republicà, quan el 15 de març de 1931, l'ajuntament, sota la presidència del seu alcalde Vicenç Camp Tintó, convocà ple extraordinari per a celebrar eleccions municipals el dia 12 d'abril. Es comunicà que, d'acord amb l'article 35 de la Llei Municipal i tenint en compte que la població de dret de Mollet era de 4.760 habitants, corresponia a aquest municipi l'elecció de 12 consellers, dels quals set correspondrien al districte primer i cinc al districte segon. La divisió dels dos districtes electorals passava per la carretera de Barcelona a Ribes, però el districte primer comprenia les dues bandes del carrer de Jaume I.

Certament a Mollet, com a tots els pobles, es posà en marxa la maquinària electoral. Cada formació política, mitjançant els seus òrgans de premsa i activitats político-socials, iniciaren les seves respectives campanyes electorals.

Les candidatures rivals a Mollet eren dues: La Lliga Regionalista i el Centre Catalanista Republicà. La Lliga exposava les seves idees en el n.º 85 de «Nostre Ideal», dient:

«Amb seguretat que els nostres adversaris us faran demostracions de liberalisme, democràcia i república, coses que per dir-les i escriure-les fan molt bonic i crec que ben empleades no tindrien de ser dolentes, però són moltes vegades oblidades... Mollet té moltes coses a realitzar que són summament realitza-

bles, però si en comptes de fer administració, la casa comunal fa república, la nostra Vila se'n trobarà ressentida i els perjudicis els sentirem tots els molletans... Si es té de governar amb república o amb monarquia no és ara l'hora de discutir-ho, quan serà l'hora ja vagarà de parlar-ne... Supposem, doncs, que fent cas omís dels colors polítics que us pinten, sabreu tots els que us estimeu Mollet, votar la nostra candidatura en bé vostre i de tot Mollet».

La candidatura Catalanista Republicana, mitjançant el seu periòdic «Lluita», presentava, també, la seva proposta electoral, que es fonamentava en aconseguir la república i al mateix temps les llibertats del poble català:

«justícia contra totes les injustícies sofertes durant tants anys d'esclavatge; justícia i igualtat per a tots i no com ara que els privilegiats gaudeixen de tots els favors i en canvi els altres les vexacions de tots els drets i fins de la seva dignitat.»

Aquests eren uns moments en que la població de Mollet estava convençuda de que havia arribat l'hora del canvi social i polític. Així ho va copsar la Lliga, que el dia abans de les eleccions va decidir retirar la seva candidatura, dient que no volien contribuir a provocar més tensió en el poble: *No volem contribuir més a l'exaltació dels ànims de la gent inconscient en pro d'idees extremistes.* («Nostre Ideal» n.º 88, abril 1931).

Així arribà el 12 de febrer de 1931 en que es celebraren les eleccions, que varen ser una victòria esclatant dels partits republicans a tot arreu, com ho fou a Mollet. En les Memòries manuscrites de Pere Bonvilà hi descriu aquella jornada:

«Aquell 14 d'abril de 1931, a mitja tarda, tot Mollet començà a vibrar. A la nit, la plaça estava plena de gom a gom donant visques a Catalunya, a la República i al nou Ajuntament republicà... Aquell vespre memorable, En Feliu Tura, alcalde elegit, pren possessió de l'Ajuntament i proclama oficialment la República. A continuació sortiren a parlar En Tura, Fortuny i Pelegrí Pi, que amb els seus discursos plens de republicanisme entusiasmaron a la gent, que no parava de donar visques a Catalunya i a la República.»

El 16 d'abril de 1931, es constituí definitivament el nou ajuntament republicà, integrat per dotze consellers que escolliren per majoria absoluta a Feliu Tura i Vallderiola com Alcalde. La resta del consistori eren Ramon Salvat i Vendrell, i Joan Castells i Renom, com a Primer i Segon Tinent d'Alcalde, Teodor Anglada i Vila, com a Sí-

dic; Antoni Guasch i Bonastre, com Dipositari i com a consellers: Francesc Siso i Pi, Francesc Roca i Padró, Josep Fortuny i Torrents, Pelegrí Castells i Comas, Pelegrí Pi i Planellas, Joan Comadran i Puigdomènech, i Jacint Berenguer i Coll.

La retirada de la candidatura de la Lliga Regionalista, dos dies abans de celebrar-se les eleccions, va fer que sortissin quatre consellers més de la llista republicana, formant un ajuntament monocolor. Aquest nou ajuntament, per primera vegada plenament democràtic, va obrir grans esperances de canvi entre la població.

Agraïments:

- Al Sr. Martí Pou, per la seva amabilitat en facilitar-me l'accés a la seva Hemeroteca.
- A la Sra. Bonet, jove d'en Pere Bonvilà, per facilitar-me les seves memòries.

FONTS

- *Actas del Ayuntamiento de Mollet del Vallès de 1923-1935*. (Arxiu Municipal de Mollet del Vallès).
- *Lluita*, (1930-1931).
- *Nostre Ideal* (1930-1931).
- PERE BONVILÀ, *Memòries* (manuscrit).

OBSERVACIONS CLIMÀTIQUES A MOLLET

Josep Gordi i Serrat

Els resultats d'aquest treball tenen bàsicament un valor local i serveixen per confirmar les característiques climàtiques de la depressió pre-litoral, que ja han estat determinades per altres autors a partir d'altres estacions i exposades en obres generals ¹.

L'inconvenient de l'estació metereològica de Mollet és que en les seves sèries dades no aconsegueixen, en el cas de les temperatures, el mínim que demana l'O.M.M. —trenta anys— i per tant no podem parlar de conclusions, sinó simplement d'observacions.

Fetes aquestes aclaracions preliminars, presentem l'article dividit en dues parts: els factors del clima i els elements climàtics, que seran estudiats amb més detall i presenten una extensa documentació gràfica.

Els factors del clima

Aquests factors són el conjunt de mecanismes i influències que incideixen i configuren les manifestacions atmosfèriques que, estudiades estadísticament, donaran lloc a una tipologia climàtica. La influència dels factors climàtics es produeix a diferents nivells. A escala planetària caldria parlar de la circulació general atmosfèrica i

de la situació latitudinal de la península ibèrica o de la peculiaritat de mar tancada de la Mediterrània. A nivell més local influeixen: la llunyania de la mar, la disposició del relleu, la vegetació i les aglomeracions urbanes. De tots aquests punts, per Mollet tenen una especial importància els dos primers i el darrer, ja que Mollet i els seus voltants són situats dins la depressió del Vallès, i estan envoltats de muntanyes, encara que de no gaire alçada. Al mateix temps se situa en la vorera est del Vallès —cal tenir present que la depressió s'inclina d'oest a est—, per tant Mollet se situa en un dels punts més baixos. Si a tot això hi afegim que el terme municipal de Mollet es troba envoltat i travessat per cursos fluvials, com són el riu Besòs, el Tenes, la riera de Caldes, la riera Seca i el torrent Caganell, i a més que al voltant de Mollet es situen importants polígons industrials, amb importants indústries químiques fortament contaminants, no ens serà difícil entendre que Mollet es troba dins la màxima zona de boires baixes, que va des de Montcada fins a Granollers.

Els elements del clima

Del temps atmosfèric que va variant constantment hi ha un seguit d'elements que es poden mesurar i tractar estadísticament i que serveixen per establir una tipologia climàtica d'un territori.

Els principals elements analítics del clima són: la insolació, l'estat del cel, la temperatura de l'aire, les precipitacions i el vent. Com que a Mollet no hi ha una estació meteorològica completa només podem comentar les dades gràfiques de les temperatures i de les precipitacions.

La temperatura de l'aire

El primer que estudiarem és l'evolució de les mitjanes mensuals (gràfica n.º 1), on s'observen els trets propis del clima mediterrani litoral: les mínimes s'aconsegueixen a l'hivern, sobretot en el mes de gener, i les màximes a l'estiu, en el mes de juliol.

Un altre aspecte observable és que la diferència entre la mitjana de les màximes i les mínimes (gràfica n.º 2) és important al llarg de l'any, produint-se una oscil·lació tèrmica mitjana que en quasi tots els mesos supera els 10°C. La més elevada és la del mes de febrer amb 11,9°C.

Si observem les màximes i mínimes absolutes (gràfica n.º 3) ens adonem de la gran irregularitat tèrmica del nostre clima, ja que

podem arribar a mínimes de -13°C , com va passar el gener de 1985 (gràfica n.º 4), degut a una penetració d'aire polar, i que des de 1956 que no es repetien. Aquesta mínima absoluta contrasta amb els 40°C de màxima absoluta aconseguits el juliol de 1982.

Per tenir una idea més clara de la importància del fred cal veure la mitjana dels dies de glaçada (gràfica n.º 5) que ocupen un període de set mesos, encara que normalment es produeixen entre el mes de novembre i el de març; ocasionalment s'han arribat a produir en el mes d'abril, provocant força mal a l'agricultura.

Per comprovar la humitat comentem la distribució mensual de la mitjana dels dies de boira (gràfica n.º 6). És en els mesos hivernals que es produeixen la majoria de boires baixes, i el seu origen és la inversió tèrmica² provocada per la disposició del relleu i accentuada per la humitat dels cursos fluvials i la contaminació. Això no vol dir que l'estiu sigui una estació poc humida, encara que plou poc. Com que no tenim dades de percentatges d'humitat en l'aire, citarem els de Granollers —mesurats pel Dr. S. LLOBET³— que ens mostra com a mes humit el gener amb un 81%, però l'agost en té un 72%.

Una altra característica de la boira és la seva variabilitat al llarg dels anys (gràfica n.º 7); tot i així surt una mitjana de 12,3 dies de boira per any.

Les precipitacions

La pluja és un element bàsic pel funcionament de l'agricultura, però també per les indústries i poblacions. En el món mediterrani aquest és un element molt irregular, ja que la seva inexistència continuada provoca greus sequeres, però la seva brusquedat també provoca greus inundacions. Cal estudiar amb detall tot el que fa referència a la pluja.

Si estudiem la seva distribució al llarg de l'any (gràfica n.º 8) observem els trets propis del clima mediterrani litoral: màxims en les estacions equinoccials i mínims en les estacions dels solsticis. El règim estacional és el següent: TPEH, o sigui, la tardor es l'estació més plujosa, amb 197,6 mm. de mitjana, que representa el 32% del total de precipitacions, la primavera la segueix amb 173,9 mm. que és un 28%, l'estiu en té 124,4 mm. que representa un 20% i en darrer lloc l'hivern també amb 124,4 mm. i un 20%. Malgrat que aquestes dades són fiables pel llarg període d'anys estudiats, no hem d'oblidar que una mitjana és una abstracció i que normalment no es dona en la realitat.

Per reafirmar el que hem de dir només cal observar la gràfica n.º 9 on es veu la gran diversitat de precipitacions anuals que hi ha en el període 1913-1985, on l'any més plujós és 1950 amb 1.099 mm. i el més eixut és 1934 amb 382 mm.

Una altra característica és l'escàs nombre de dies de pluja al llarg de l'any (gràfica n.º 10). Això vol dir que les precipitacions es concentren en pocs mesos.

Uns altres elements que ens demostren la irregularitat de les precipitacions són: l'evolució de les màximes mensuals (gràfica n.º 11) i les màximes en 24 hores (gràfica n.º 12). De la primera gràfica destaquem que en tots els mesos se superen els 100 mm. i que en els mesos de tardor els 200 mm.; també cal senyalar que la màxima precipitació mensual es va produir el setembre de 1971 amb 282,1 mm. Respecte a la segona gràfica cal mencionar, que tot i estudiar un període curt, ja trobem en el mes de setembre i març dies amb més de 100 mm. recollits.

Tot això ens documenta el gran perill del nostre clima litoral mediterrani: les revingudes i riuades, que es produeixen quasi sempre en la tardor i que es deuen a fenòmens de gotes fredes ⁴, etc. El resultat és que en pocs dies precipita una gran quantitat d'aigua, que discorre per llits fluvials quasi secs i amb poca vegetació, fent que el poder d'erosió de l'aigua sigui molt més gran. El problema de les inundacions, malgrat que sabem que s'acostumen a produir en la tardor, és que no es poden preveure amb exactitud. Per exemple, les darreres inundacions del Vallès daten de 1962, per tant fa més de 20 anys que no hi ha cap gran riuada, però això no vol dir res, en qualsevol tardor es poden produir. Per tant, en el que s'ha de treballar és en la prevenció. Cal tenir present que els llits d'inundació dels rius de la depressió pre-litoral són força amples, les riuades es produeixen molt espaiades en el temps i avui en dia aquests llits d'inundació són plens de construccions, només cal passejar-se per la riba del Besòs. Finalment comentem els tipus de precipitacions: com és normal hi ha un total predomini de les precipitacions aquoses, però al llarg dels anys també es produeixen algunes nevades en els mesos d'hivern (gràfica n.º 14) i alguna calmarsada o granissada (gràfica n.º 13) deguda a les tempestes estivals.

1. ALBENTOSA, Ll. M. (1983).

PANAREDA, J.M. (1979): *El clima i les aigües dels països catalans* dins la Geografia física dels països catalans. Ed. Ketres. Barcelona.

2. La inversió tèrmica es produeix quan una capa d'aire té una temperatura més elevada que la seva capa inferior, o bé més baixa que la seva superior. Es diu inversió, perquè s'inverteix el que passa normalment. Ja que les temperatures sempre disminueixen amb l'alçada.
3. LLOBET, S. (1961).
4. Gota freda: àrea petita de baixa pressió en altura, normalment sense significació en el mapa de superfície o amb una circulació ciclònica molt més destacada en altura que en superfície, unida a una massa d'aire fred aïllada enmig d'aire més càlid. Acostuma generar una inestabilitat forta.

Bibliografia

- ALBENTOSA, Ll. M. *El Clima*, dins Gran Geografia Comarcal de Catalunya. Vol. XVII, Ed. Fundació Enciclopèdia Catalana, Barcelona 1983.
- GORDI, J. *Boscós i Brolles del Vallès. Aproximació a la vegetació del torrent de Can Gurri*, Ed. L'Aixernador, Argentona 1984.
- LLOBET, S. *Observacions climàtiques a Granollers*, Miscel·lània Fontseré, Barcelona 1961.
- MARTIN, X. *Plugues i inundacions a la mediterrània*, Ed. Ketres, Barcelona 1985.

OBSERVACIONS CLIMÀTIQUES A MOLLET

APÈNDIX

GRAFICA N.º 1

EVOLUCIÓ DE LA MITJANA MENSUAL DE LES TEMPERATURES (1970-1985)

G	F	M	A	M	J	J	A	S	O	N	D
7,1	8,9	10,4	13,6	16,5	21,4	24,8	23,5	20,4	15,5	11,7	7,3

GRÀFICA N.º 2

EVOLUCIÓ DE LES MITJANES DE LES MÀXIMES I MÍNIMES (1970-1985)

G	F	M	A	M	J	J	A	S	O	N	D
12,8	14,9	16,4	19,4	21,3	26,8	30,6	29,2	25,6	20,7	15,9	12,4
1,4	3	4,5	7,8	11,7	16	19	17,9	15,3	10,4	6,2	2,2

GRÀFICA N.º 3

EVOLUCIÓ DE LES MÀXIMES I MÍNIMES ABSOLUTES (1970-1985)

G	F	M	A	M	J	J	A	S	O	N	D
20	22	24	28	30	35	40	36	33	28	23,5	20
-13	-7	-5	0	4	8	12	10	8	0	-14	-6,5

GRÀFICA N.º 4

EVOLUCIÓ DE LES TEMPERATURES MÀXIMES I MÍNIMES DE GENER DE 1985

Nota: Adjuntem les dades diàries, per una millor comprensió de la gràfica.

DATA GENER 1985	PRECIP. GENER 1985	TEMP. MIN. GENER 1985	TEMP. MAX. GENER 1985
1	0	-1	12
2	0	-2	8
3	0	-7	8
4	0	-7	9
5	6	-7	9
6	0	-9	2.5
7	0	-12	2
8	0	-11	3.5
9	0	-12	4.5
10	0	-8	6.5
11	0	-4	4
12	2.4	-2	2
13	8.3	-1	2
14	1	-8	2.5
15	0	-5	3
16	0	-13	4
17	0	-8	9
18	0	-3	12
19	0	0	12
20	0	1	13
21	0	2	14
22	0	6	16
23	0	5	17
24	0	4	12
25	0	0	14
26	0	1	15
27	0	1	15
28	0	4	15
29	0	4	15
30	0	7	17
31	0	1	16

GRÀFICA N.º 5

**DISTRIBUCIÓ MENSUAL DE LA MITJANA
DELS DIES DE GLAÇADA (1970 - 1985)**

GRÀFICA N.º 6

**DISTRIBUCIÓ MENSUAL DE LA MITJANA
DELS DIES DE BOIRA (1925 - 1935)**

GRÀFICA N.º 7

**DISTRIBUCIÓ ANUAL DELS DIES DE BOIRA
(1914-1936)**

GRÀFICA N.º 8

**RITME PLUVIOMÈTRIC DE LES MITJANES MENSUALS
(1913-1985)**

G	F	M	A	M	J	J	A	S	O	N	D
30,2	39,1	56,8	46,6	70,6	42,4	30,5	52	74	67,5	56,3	55

MITJANA ANUAL: 621,1

GRÀFICA N.º 9

EVOLUCIÓ DELS TOTALS ANUALS DE PRECIPITACIONS (1913 - 1985)

Nota: Els anys que no tenen dades es degut a la manca d'observacions.

GRÀFICA N.º 10

DISTRIBUCIÓ MENSUAL DE LA MITJANA DELS DIES DE PRECIPITACIONS (1913 - 1985)

GRAFICA N.º 11

DISTRIBUCIÓ DE LES MÀXIMES PRECIPITACIONS MENSUALS (1913 - 1985)

G	F	M	A	M	J	J	A	S	O	N	D
130,1	171,3	176,3	149	143	136	130	177,2	282	254	200,2	246

GRÀFICA N.º 12

DISTRIBUCIÓ MENSUAL DE LES PRECIPITACIONS MÀXIMES EN VINT-I-QUATRE HORES (1970-1985)

G	F	M	A	M	J	J	A	S	O	N	D
55,3	54,4	122,9	42	53,8	32	65,8	71	124,8	77	66	108

GRÀFICA N.º 13

**DISTRIBUCIÓ DELS DIES DE GRANISSADA
AL LLARG DEL PERÍODE (1913 - 1936)**

GRÀFICA N.º 14

**DISTRIBUCIÓ DELS DIES DE NEU
(1913 - 1976)**