

VOLUM 12
 1998

CENTRE D'ESTUDIS MOLLETANS

NOTES

MONOGRÀFIC:

*Reflexions sobre el planejament
urbanístic de Mollet del Vallès*

editorial

El dotzè volum de la revista Notes presenta novetats importants. La portada i l'interior tenen un nou format, que ha estat dissenyat per Laia Bosch a qui agraïm les seves interessants propostes. A la nova presentació cal afegir també una nova distribució dels continguts, els quals queden repartits en un seguit de seccions. En primer lloc, trobareu la secció d'articles d'opinió, els quals tractaran de temes d'actualitat i d'àmbit general. En aquest primer número trobareu quatre textos sobre els nacionalismes i el dret a l'autodeterminació, escrits per Jordi Solé Tura, Santiago Cucurella, Joan M. del Pozo i Diego Granado. En segon lloc, trobareu la tradicional miscel·lània d'articles d'investigació. En tercer lloc, i com a segon aspecte novedós, apareix una secció monogràfica. L'objectiu d'aquesta nova secció – que quedarà reflectida en la portada de la revista – és recollir dos o tres articles que representin diferents punts de vista sobre una mateixa temàtica.

L'actual monogràfic es titula «Reflexions sobre el planejament urbanístic de Mollet del Vallès» i consta de dos articles escrits per Xavier Ludevid i Manel Larrosa. En darrer lloc, es crea una secció de ressenyes bibliogràfiques i una altra de fitxes sobre el patrimoni artístic de Mollet.

La renovada distribució del contingut representa un pas endavant en la consolidació de la publicació Notes com a revista. L'altre repte que ens plantejem és convertir-la en un publicació semestral. Per tant, a partir d'aquest número sortirà dos cops l'any. A més de la cita

SUMARI

EDITORIAL 1

PRESENTACIÓ 3

Montserrat Tura i Camafreita

OPINIÓ

El dret d'autodeterminació avui 5

Jordi Solé Tura

Autodeterminació 8

Santiago Cucurella

El dret i el fet de l'autodeterminació en democràcia 11

Joan M. del Pozo

Irlanda del Nord: història d'un conflicte 14

Diego Granado

MISCEL·LÀNIA

El bosc de Can Torres de Santa Maria de Gallecs 19

Albert Albertí, Inès Carrillo,

Josep Gordi

Santa Maria de Gallecs 29

Josep M. Blanch

Mollet i la crisi colonial de 1898 41

Ferran Pérez

Història de l'Hostal La Marinette 45

Agustí Morera

Petit recull onomàstic de Mollet 61

Enric Garcia-Pey

Joan Brossa i Mollet 73

Oriol Fort

CONTINUA A LA PAG. 2 →

MONOGRÀFIC

Mollet del Vallès: El model de creixement d'una ciutat mitjana 81

Xavier Ludevid

L'encaix metropolità de Mollet del Vallès..... 103

Manel Larrosa

FITXA ARTÍSTICA

Santa Maria de Mollet ... 113

Josep M. Blanch

RESSENYA
BIBLIOGRÀFICA

Obres completes de Vicenç Plantada 115

Josep M. Bernís

AQUEST LLIBRE HA ESTAT EDITAT
AMB EL SUPORT DE L'EMPRESA

Kao Corporation S.A.

És rigorosament prohibida, sense l'autorització dels titulars del *copyright*, sota les sancions establertes a la llei, la reproducció total o parcial d'aquesta obra per qualsevol procediment, incloent-hi la fotocòpia i el tractament informàtic i la distribució d'exemplars mitjançant lloguer o préstec públics.

Les lletres **NOTES** de la portada han estat dibuixades per Joan Abelló.

TIRATGE: 500 exemplars
© TEXT: Els autors
© EDICIÓ: Centre d'Estudis Molletans
Ajuntament de Mollet del Vallès
(La Marineta, plaça de l'Església, 7)
CONSELL DE REDACCIÓ:
Josep Gordi i Jaume Vilaginés
DISSENY GRÀFIC: Laia Bosch (Servei
Municipal d'Arts Gràfiques)
IMPRESA: IG Santa Eulàlia
Sta. Eulàlia de Ronçana
ISSN: 1133-7818
DL: B-37-059-1987

tradicional per Sant Vicenç, convoquem el públic a principis de la tardor per al segon número anual. Els que heu col.laborat activament en la història de la publicació o heu estat públic fidel, quedeu citats per al proper volum. Per altra banda i un cop més volem convidar qualsevol persona que tingui algun treball d'investigació per publicar, a fer-nos-el arribar.

Finalment, volem aprofitar la present editorial per recordar i retre homenatge a una persona que ha estat ocasional col.laborador de la revista i un bon molletà, el senyor Frederic Ros, que ens ha deixat darrerament.

El Consell de Redacció

Presentació

La presentació de la revista NOTES ens retroba amb una acció cultural anual d'una gran importància per a la ciutat. La plasmació en un recull d'articles, en una miscel·lània, de tots els treballs que els col·laboradors del Centre d'Estudis Molletans i d'altres de convidats han elaborat en el decurs de l'any 1998. Es tracta, doncs, de nous coneixements sobre la ciutat i el seu entorn que ens han d'ajudar a saber molt més de nosaltres, de com som, de com érem, de les nostres característiques culturals, sociològiques, humanes al cap i a la fi, així com de la terra que ens envolta, de les nostres empremtes històriques.

Coneixements que –cal no oblidar-ho– ens fan més cultes i, amb el conreu de la nostra intel·ligència, ens haurien de fer més tolerants i més solidaris.

Aquest any NOTES, sota la coordinació de Josep Gordi i de Jaume Vilaginés, inicia una nova etapa, o, potser millor dit, un primer pas d'una nova etapa que ha de caracteritzar la revista per un increment de la versatilitat, l'adaptabilitat i el tractament de l'actualitat. La monografia i els articles d'opinió han d'ajudar a escenificar aquesta renovació sense ruptura d'aquesta revista que és la mostra més palpable de la necessitat del CEM, aquesta entitat fruit de l'encertada entesa de la Parròquia de Sant Vicenç i l'Ajuntament, i del treball dels col·laboradors imprescindibles per a seguir avançant vers una ciutat més culta i, patrimonialment, més rica.

I si la presentació de la revista NOTES és la culminació del treball d'un any, cal no oblidar totes les activitats que es realitzen durant els dotze mesos anteriors a la data d'avui. Conferències, jornades, publicacions, són ja esdeveniments habituals a la nostra ciutat protagonitzats pel Centre que dirigeix Consol Garcia-Moreno i Marchan i tot el seu equip.

A tots ells moltes gràcies en nom de la ciutat. A tots ells els demano que no deixin aquesta labor cultural imprescindible per una ciutat que, d'una manera especial l'any 99, vol posar un gran èmfasi i vol donar-se a conèixer per les seves activitats, serveis i equipaments a favor de la cultura d'un poble i d'un país.

Estic convençuda que la nova etapa de NOTES ens obre el millor camí per a la difusió i popularització dels nostres coneixements.

Montserrat Tura i Camafreita

Alcaldessa de Mollet del Vallès. Presidenta del CEM

Portada de l'Estatut
d'Autonomia de 1932

El dret d'autodeterminació avui

Jordi Solé Tura

El dret d'autodeterminació com a concepte i com a tal dret ha anat sempre connectat a la creació i a la desagregació dels grans imperis europeus i colonials. A Europa, concretament, va ser utilitzat com un mecanisme per ordenar el caos resultant de la derrota i la desaparició dels imperis austro-hongarès i alemany després de la guerra de 1914-18, amb centenars i centenars de problemes de minories i de fronteres. I van ser els bolxevics russos els qui el van teoritzar com un mecanisme revolucionari en la seva lluita contra l'immens imperi del Tzar. El resultat, però, va ser tan precari que vint anys després es va reproduir la guerra a Europa, en la mateixa zona, mentre els comunistes russos, victoriosos contra el Tzar, creaven una Unió Soviètica tant o més centralista que el vell imperi derrotat, malgrat el reconeixement formal d'un dret d'autodeterminació que mai no va funcionar.

En acabar la segona guerra mundial, el dret d'autodeterminació va ser reconegut i utilitzat també, com a concepte jurídic, per intentar ordenar el nou mapa polític resultant de la caiguda dels grans imperis colonials a Àfrica i Àsia, però allò que realment va funcionar va ser el repartiment del món en dos blocs encapçalats pels Estats Units i la Unió Soviètica, mentre els nous estats asiàtics i africans es debatien –i es debaten encara– en mil batalles per definir els seus propis espais.

Al nostre país, el dret d'autodeterminació va començar a ser utilitzat en el debat polític per grups minoritaris durant els anys 20 i 30 que, o bé reivindicaven la independència en el context del nou mapa polític que resultava de la I Guerra Mundial o bé l'exaltaven en nom del model soviètic, en el cas dels primers núclis comunistes. Però el concepte va ser utilitzat amb més amplitud en la lluita contra el franquisme, especialment pels socialistes i comunistes, que el reivindicaven en nom de la democràcia i l'autonomia, especialment quan en la fase final del franquisme van començar algunes maniobres per establir una mena d'autonomia limitada. Els socialistes i els comunistes sempre van insistir en què el dret d'autodeterminació volia dir plena llibertat del poble català per a la creació d'un sistema autonòmic com a model polític. I cal recordar que a les primeres eleccions democràtiques, les de 1977, socialistes i comunistes van ser les dues forces àmpliament guanyadores a Catalunya i, precisament per això, van ser dos motors decisius per canviar radicalment el vell Estat espanyol i transformar-lo en un sistema general d'autonomies, que és molt pròxim a un Estat federal. Aquest és el model que els ciutadans i les ciutadanes de Catalunya han acceptat i votat en les diverses eleccions celebrades des de 1977.

Fora de context i en si mateix, el dret d'autodeterminació és un concepte molt genèric. El problema principal és que és un dret sense subjecte. El subjecte de cada dret humà proclamat és la persona, dona o home, que el pot exercir, però el dret d'autodeterminació és un dret col·lectiu que no té límits clars. Qui l'exerceix? El poble? La nació? Els qui voten són els ciutadans i les ciutadanes, no els pobles i, per això, el subjecte possible d'un dret d'autodeterminació només pot ser definit, i encara amb reserves, després d'una contesa política o militar que forçosament divideix, exclou i, en tot cas, confronta. Més encara, els qui reclamen l'exercici del dret d'autodeterminació, es mantenen sempre en una sola direcció: si perden el poden continuar reclamant una i altra vegada, però si guanyen neguen el dret dels perdedors a tornar-lo exercir per fer marxa enrera.

Però a casa nostra, el problema principal és que el possible exercici del dret d'autodeterminació mira més cap al futur. En un espai polític com el de la Unió Europea el dret d'autodeterminació, entès com a dret a la independència, ja no té cap mena de sentit perquè, fos quin fos el resultat, els possibles guanyadors i els possibles perdedors es quedarien exactament en el mateix lloc on estan ara, perquè l'espai polític, social i econòmic europeu és i serà cada dia més un espai comú, sense noves fronteres internes, i amb una mateixa ciutadania. ¿En una Europa que elimina fronteres, hi pot haver res més anacrònic, més inútil i fins i tot més retrògrad que intentar crear unes fronteres noves?

La societat catalana d'avui no és la de fa un segle ni la de fa cinquanta anys, des del punt de vista de la prosperitat, el benestar social, la cultura i la

capacitat d'autogovern i, en aquest sentit, té enormes possibilitats de desenvolupament econòmic i cultural si no cau en carrers sense sortida o si no s'embolica en temes que, en comptes d'unir, divideixin. La societat catalana ha de mirar cap al futur i no caure en el parany de les querelles del passat, oblidant que el seu repte principal és Europa i que Catalunya només tindrà el paper que li correspon en la construcció europea si és capaç de cooperar amb altres, dins i fora d'Espanya, d'impulsar projectes comuns i també de liderar la transformació de l'Estat espanyol en un autèntic estat federal que tingui pes i capacitat d'innovació en el difícil procés de construcció de la nova Europa. Així és com jo ho entenc.

Miniatura que representa el comte Alfons I el Cast i la seva muller Arxiu de la Corona d'Aragó

Autodeterminació

Santiago Cucurella

El reconeixement del dret a l'autodeterminació dins l'Estat espanyol emergeix periòdicament en el debat polític. A principis dels noranta se'n va parlar —i força— a causa de la declaració aprovada pel Parlament de Catalunya segons la qual el nostre país no hi renunciava. Aquest fet va anar seguit d'una allau de mocions aprovades en desenes d'ajuntaments catalans a proposta d'ERC. El passat mes d'octubre, el nostre Parlament ha aprovat novament una moció semblant amb els vots de CiU, ERC, PI, PCC i Els Verds, l'abstenció del PSC (PSC-PSOE) i IC (que l'any 1991 hi va votar a favor), i, com era d'esperar, l'oposició del PP. Resulta incomprensible l'estratègia erràtica d'IC, emmascarada amb l'excusa de l'oportunisme polític de qui plantejava la votació. IC hauria de saber que, davant la possibilitat de solucionar situacions injustes, el que un partit d'esquerres ha de fer és contribuir a solucionar-les, sense dil·lacions ni excuses. Pel que fa als socialistes, només voldria recordar que en els textos fundacionals del partit, igual que en els de l'antiga Federació Catalana del PSOE, es defensa el principi del «reconeixement del dret a l'autodeterminació a les nacionalitats i pobles de l'Estat espanyol». És a dir, no són coherents ni amb els seus propis principis. D'altra banda, resulta literalment incomprensible una abstenció en un tema com aquest. Crec que, en relació a l'autodeterminació, s'hi pot estar a favor o en contra, però no trobo el significat d'abstenir-s'hi.

Tanmateix, quan ERC proposa, després que fos transferida a la Generalitat la capacitat jurídica de convocar referèndums, la via raonable per a exercir aquest dret, CiU hi vota en contra, igual que els independentistes(?) trànsfuges del PI, amb els arguments més pelegrins.

Coincidint amb la commemoració del 50è aniversari de la Declaració Universal dels Drets Humans, val la pena recordar que el dret a l'autodeterminació dels pobles està inclòs en aquesta Declaració i, per tant, negar-s'hi significa posicionar-se en contra d'un dret humà, i abstenir-se podria perfectament interpretar-se com ser indiferent, per molt que s'usin arguments tan absurds com afirmar que els catalans ja ens vam autodeterminar en votar afirmativament la constitució espanyola o que ho fem en cada convocatòria electoral. El primer argument és fàcilment rebatible: el dret a l'autodeterminació, igual que tots els drets, mai no prescriu; a més, aproximadament la meitat de l'actual població catalana (els menors de 38 anys), per raons d'edat, no va poder votar el 1978. A Euskadi ni això: el 1978, la majoria del cens s'hi va abstenir o hi va votar en contra, precisament per no incloure aquest dret el text sotmès a referèndum. Pel que fa a la segona excusa, personalment quan voto en unes eleccions municipals, en unes nacionals, en unes estatals o en unes europees, estic pensant en quins polítics gestionaran millor les competències de cada àmbit, però no pas en què estic contribuint lliurement a decidir el futur nacional del meu país en el context internacional.

Darrerament el tema ha tornat a sortir amb motiu de les jornades organitzades pel CIEMEN el 20 de novembre, de les eleccions basques, de la treva d'ETA i del pretès sostre de les negociacions per a la pacificació d'Euskadi. Però ha estat precisament en aquest marc on ha sorgit una proposta sorprenent d'Euskal Herritarrok, en la línia que no cal la reforma de la constitució per a reconèixer aquest dret que la Carta Magna espanyola nega per a les nacions incloses dins l'Estat malgrat que, a nivell internacional, Espanya el va reconèixer per a tots els pobles del món quan va signar el conveni de Viena. Precisament, aquesta és la línia de treball que proposen els independentistes bascos: la del dret internacional. La pròpia constitució espanyola reconeix com a dret intern els acords que l'Estat espanyol signi en convenis internacionals. És a dir, tots els textos de dret internacional signats per l'Estat, els ha d'acomplir preceptivament. Això vol dir que la constitució, sacralitzada com la tenen els dos partits nacionalistes espanyols, no caldria ni ser reformada. El raonament sembla aparentment impecable, però el govern espanyol ja s'ha manifestat dient que només són subjecte del reconeixement del dret a l'autodeterminació les colònies, i que dins l'Estat espanyol no n'hi ha pas cap de colònia.

Això és un fet discutible, ja que una de les característiques bàsiques del sistema colonial és l'espoliació econòmica. I Catalunya té un dèficit fiscal anual amb Espanya d'1,2 bilions de pessetes, és a dir, que cada ciutadà del nostre

país paga «de més» 200.000 pessetes anuals que no retornen a Catalunya, la qual cosa significa que d'aquí surten –i no retornen– 137 milions cada hora. Amb aquestes dades a la mà, és molt possible que molts juristes no tinguessin cap dubte en considerar la situació catalana com a colonial.

Ara que s'acosten eleccions al Parlament de Catalunya, resulta del màxim interès saber quins partits defensen el dret a l'autodeterminació de Catalunya i quins ens volen vendre un sopar de duro amb arguments de mal pagador i tirant pilotes fora. Sortosament, han votat a favor d'aquest dret en el nostre Parlament forces de tot l'espectre polític, des del liberalisme i la democràcia cristiana (CiU), fins al comunisme més ortodox que representa el PCC, ara en la coalició d'Esquerra Unida i Alternativa, passant per l'ecologisme (Els Verds) i l'independentisme d'esquerres. Àdhuc qui vulgui votar trànsfugues (PI) també podrà fer-ho perquè, al costat dels polítics honestos, han votat també per l'autodeterminació. Per tant, en teoria, ningú de cap ideologia no necessitarà cercar entre partits que no defensen els drets humans per a decidir el seu vot. Seria el millor càstig que una ciutadania madura i democràtica podria infligir a les organitzacions que s'atreveixen a vulnerar un dret tan fonamental per a tots els pobles com és el d'autodeterminació.

Francesc Macià
al balcó de la
Generalitat
proclama
la República

El dret i el fet de l'autodeterminació en democràcia

Joan M. del Pozo

La idea de democràcia és avui -singularment des de la caiguda de les mal anomenades «democràcies populars» de l'est- el punt de trobada de les més diverses posicions filosòfopolítiques. Tot i que els punts de divergència programàtics són molts i van en les més variades direccions, sortosament tothom accepta que cap societat moderna no pot prescindir de les regles bàsiques de la democràcia, tal com s'ha anat configurant des de fa aproximadament dos segles. Aquest és una mena de consens bàsic teòric que val la pena preservar.

Per això té sentit plantejar-se, en reflexionar sobre l'autodeterminació, quina és la seva relació amb aquest valor bàsic indiscutit que anomenem «democràcia». Una hipotètica incompatibilitat resoldria aviat la qüestió, tot convertint l'autodeterminació en un ideal polític indesitjable. Però sens dubte no és el cas. Pux que l'autodeterminació no sembla possible sense l'exercici de les votacions universals i secretes que defineixen la forma principal de la democràcia, mes aviat queda clar que hi ha una directa afinitat entre autodeterminació i democràcia. Fins a tal punt, que es pot considerar l'autodeterminació com un sinònim ple de democràcia: etimològicament «auto», procedent del grec, és «un mateix», i «determinació», del llatí, «regulació, fixació de límits». La democràcia com a sistema de regulació del poble per ell mateix seria, doncs, un «sistema d'autodeterminació», amb clara connotació d'estabilitat o permanència al llarg del temps; si no, no parlariem de «siste-

ma» sinó d'«acte» i la democràcia duraria tan poc com el procés electoral d'una sola decisió pretesament «autodeterminadora».

Hi ha, però, un altre sentit menys genèric, i potser per això més precís i carregat de valor polític per a molts: l'«autodeterminació» com a decisió concreta sobre el que podríem anomenar «límits territorials de la sobirania». D'aquest sentit específic pot afirmar-se que serà democràtic si es produeix amb respecte a les regles bàsiques del sistema: vot lliure, universal, igual, secret i directe. Aquí l'autodeterminació i la democràcia podríem dir que tenen un relació com la de la part amb el tot: la votació concreta d'autodeterminació seria la part d'un procés més estable i ampli de decisions igualment democràtiques. No cal dir que, fora d'aquest context més ampli, un hipotètic referèndum d'autodeterminació seria literalment una filfa, una burla sense sentit per a un demòcrata.

El moment històric i polític que vivim els catalans de finals del segle XX és, des de fa vint anys, el d'un procés d'autodeterminació genèrica —la democràcia constitucional i estatutària lliurement i majoritàriament acceptada— que, a més, és l'única via possible i acceptable per a plantejar un hipotètic acte d'autodeterminació específica.

Tot i que en relació amb aquest dret específic hi ha una llarga sèrie de qüestions pràctiques no resoltes —de gran interès teòric, d'altra banda—, com el moment, el procés, el subjecte convocant i els convocats a la votació, la redacció exacta de la pregunta, l'abast temporal de la resposta —si és negativa, cal tornar a convocar? i quan i per què? i, si és positiva, és revisable o no? i quan i per què?— el nucli actual de la qüestió política de l'autodeterminació específica té una dosi d'ambigüitat que sembla impròpia en un context polític de maduresa com el que se'ns suposa. Tothom sembla d'acord a mantenir l'autodeterminació genèrica en tant que sinònim de democràcia. Els partits nacionalistes sembla que diuen que és necessària, però insuficient, perquè no permet —o almenys no facilita explícitament— definir-se sobre els límits territorials de la sobirania. I els partits no nacionalistes vénen a dir que tot és sempre plantejable dintre del procés d'autodeterminació constant i obert d'una democràcia, per la qual cosa, els nacionalistes que volguessin l'autodeterminació específica per a independitzar-se no haurien de fer altra cosa que plantejar la seva opció com una proposta política que recollís el vot majoritari i, després, fer complir democràticament el programa corresponent.

L'exercici d'un acte d'autodeterminació específica és el que sembla, segons els dies, que satisfaria els partits nacionalistes: amb un sol referèndum es resoldria el que, enmig de la «cafarnaüm» de propostes electorals ordinàries podria quedar confús i desdibuixat. I aquí és on es fa bullir l'olla de l'ambigüitat. Si llegim atentament els missatges procedents del terreny nacionalista —especialment el majoritari—, no acaben de parlar mai de fer l'acte d'autodeterminació en un moment concret i amb tal precisa pregunta a aquest o a

aquell col·lectiu electoral, sinó només de deixar clara l'existència del dret a fer-ho. Dret que evidentment ja existia, pel sol fet de ser ciutadans que formem part d'un sistema democràtic on tota proposta política és vàlida per definició, si rep el vot popular majoritàriament. Per la qual cosa, la reiteració intrapartidista i fins i tot parlamentària de proclames d'aquest dret és democràticament redundant i sense més valor que l'autoconsum de sentiment nacionalista. Però un nacionalista de veritat s'hauria de plantejar si ja no és hora de passar de la proclamació del dret —que cap demòcrata no li pot negar— a l'exercici del fet. Es trobarà, però, que els dirigents nacionalistes frenaran qualsevol iniciativa seriosa en aquesta direcció. Un rellevant dirigent nacionalista —el senyor Molins, portaveu de CiU al Congrés i candidat a l'alcaldia de Barcelona— acaba de recordar, a La Vanguardia del 3.1.99, que «el nacionalisme hegemònic a Catalunya mai no ha volgut la independència i no ha estat independentista». Això ha estat dit a poques setmanes d'una declaració parlamentària votada i solemnitzada pel seu partit, on s'insistia en el dret a l'autodeterminació, entesa o almenys sobreentesa comunament com a referèndum específic per a la independència. I evidentment, si de debò es vol la independència, el que cal és demanar al poble que la voti majoritàriament. Qualsevol demòcrata honest defensaria amb tot convenciment que no solament tenim el dret a votar això —com qualsevol altra qüestió d'interès general—, sinó que cal demanar als dirigents nacionalistes que concretin quan s'obre la campanya i quin és el dia proposat per al referèndum: ens diran segur que no és el moment i sotmetran tothom a una nova dutxa escocesa d'«ara toca el dret, però encara —mai— no toca el fet».

En síntesi: el problema no és el dret, sinó el fet de l'autodeterminació específica. I la qüestió de fons, que fa instal·lar el discurs nacionalista en l'ambigüitat permanent entre el dret i el fet, no és altra que la percepció d'un sentiment independentista minoritari en la població. Aquest és el seu problema: tenir conviccions íntimes —legítimes, evidentment— que necessiten alimentar i frenar alhora. Alimentar-les per sostenir el seu peculiar nacionalisme i frenar-les per no quedar en minoria a les eleccions. Un dilema dramàtic entre el cor i les urnes.

Creu cèltica

Irlanda del Nord: història d'un conflicte

Diego Granado

Segons explica una vella llegenda irlandesa, el cap de família d'un clan medieval detingué el seu vaixell al davant de les costes de l'Ulster i admirà el seu paisatge. Tot seguit, proposà un joc als dos fills que tenia. Qui arribés remant a la costa i toqués el primer aquella terra amb la seva mà, en seria el propietari. Dit i fet. Quan ja s'apropaven a la riba, el fill que anava endarrerit agafà una espasa i tallà la seva pròpia mà llençant-la a terra abans que arribés el seu germà. D'aquesta manera s'explica popularment l'origen de la mà roja que apareix a la bandera de l'Ulster.

La història d'Irlanda ha estat complicada i sovint marcada per la violència. Els veïns anglesos arribaren a l'illa el segle XII en qualitat d'hostes i encara hi són. Després d'haver sotmès Irlanda, encetaren a partir del segle XVI una política especialment cruel. Colons anglesos i escocesos, amb la benedicció i el patrocini del govern de Sa Graciosa Majestat, començaren a ocupar terres a la zona nord-est de l'illa, un cop els seus legítims propietaris foren obligats a abandonar les terres dels seus avantpassats. Aquests pagesos intrusos, de religió protestant, de seguida es feren forts a l'Ulster, encara que eren minoria en el conjunt de la catòlica Irlanda.

Els irlandesos mai no han deixat de lluitar contra l'invasor britànic al llarg del temps, generació rera generació. El desig d'expulsar els ocupants del seu país sempre ha estat present en el seu ànim, tot i els episodis catastròfics

que han hagut de patir puntualment. De 1845 a 1849, per exemple, prop d'un milió d'irlandesos van morir de gana com a conseqüència de la crisi de la patata, aliment bàsic per a la majoria de la població. Les derivacions d'aquesta terrible crisi de subsistència van ser devastadores. Si el cens de 1841 registrava 8,1 milions d'habitants, el de 1911 recollia la xifra de 4,3 milions, pràcticament la meitat. Molts irlandesos, per fugir de la mort per inanició, emigraren a altres terres més generoses, preferentment als Estats Units.

L'any 1903 es fundà a Irlanda el Sinn Féin, partit polític que significa «Nosaltres sols» en llengua gaèlica. Es tracta d'un partit nacionalista que vol aconseguir la independència del país i que guanya les eleccions de 1919, en plena guerra contra l'Imperi britànic. L'IRA (Irish Republican Army) és el braç militar dels republicans independentistes. El seu principal dirigent, Michael Collins, serà l'encarregat de negociar la fi del conflicte bèl·lic a Londres. De la capital britànica torna a Irlanda amb el Tractat de Partició (1921). Segons els acords assolits, 26 comtats irlandesos esdevenen Estat lliure i obtenen una independència «de facto». Tres milions de persones seran la seva població. La victòria, però, no ha estat completa. En efecte, els 6 comtats del nord de l'illa, els més industrialitzats, continuen sota el domini britànic formant la província de l'Ulster. Aquí, prop de mig milió d'irlandesos de religió catòlica, que també han lluitat per la independència del seu país, han de continuar suportant el domini d'un milió de protestants, descendents dels colons anglesos i escocesos que es declaren unionistes, és a dir, partidaris de la Unió amb Gran Bretanya. Aquest col·lectiu, majoritari a l'Ulster però minoritari a l'illa d'Irlanda independent rebutja com una qüestió d'honor formar part de la nova Irlanda independent. El Tractat signat el 1921 consumava, en definitiva, la divisió de l'illa i seria l'origen de nous problemes. La llegenda de la mà sagnant i de l'odi fratern tornava a fer-se palesa, un cop més, en la història d'Irlanda.

A l'Ulster, la majoria unionista protestant controlava tots els ressorts del poder, mentre la minoria catòlica era discriminada de forma sistemàtica. A finals dels anys 60, la població nacionalista d'Irlanda del Nord es manifesta exigint equiparar-se en drets als protestants. Es tracta d'un moviment pacífic pro-drets civils inspirat en la lluita que els negres nord-americans duïen a terme als USA i que liderava Martin Luther King. La resposta de la policia fou totalment desproporcionada i extremadament violenta. Els dirigents polítics de l'Ulster temien que si feien concessions als catòlics s'originés un procés imparable que conduís a una Irlanda unida, tal i com volien els manifestants. Per acabar-ho d'adobar, grups de fanàtics protestants assaltaren barris catòlics a Belfast obligant els seus habitants a fugir davant la passivitat de la policia, majoritàriament formada per unionistes.

En aquest context dramàtic, molts joves catòlics irats ingressaren massivament en les files de l'IRA, la vella organització armada republicana que

durant molts anys havia patit un període d'ostracisme. Ara l'IRA ressuscità a l'empar dels nous esdeveniments, amb la missió de defensar la comunitat catòlica d'Irlanda del Nord. Per aturar l'espiral de violència, el govern britànic envià a la província tropes de l'Exèrcit que tenien ordres d'interposar-se entre els dos bàndols. Si bé al principi foren rebuts com herois pels catòlics, aquests de seguida comprovaren que, en realitat, els soldats britànics estaven de part dels seus oponents. El 30 de gener de 1972, una pacífica manifestació pro-drets civils que tenia lloc a la ciutat de Derry acabà amb 13 catòlics morts quan els paracaigudistes britànics dispararen contra la multitud. Els catòlics no oblidarien mai aquesta trista jornada, el Diumenge Sagnant.

A partir d'aquest moment, l'IRA comença un llarg camí fins a esdevenir el grup terrorista més sofisticat i mortífer d'Europa. Les seves campanyes de bombes, assassinats de civils i militars, sembraren el caos a tota Irlanda del Nord, i foren contestades pels grups terroristes protestants, amb la qual cosa la sensació de guerra era evident. Els membres de l'IRA creien de forma errònia que fent servir la lluita armada serien capaços de foragitar els soldats britànics. A fi de crear una pressió addicional sobre el govern de Londres, encetaren tot un seguit d'atemptats a la mateixa Anglaterra. Alguns dels seus cops foren especialment colpidors, com l'assassinat de lord Mountbatten, l'últim virrei de l'Índia, o l'atemptat contra el Grand Hotel de Brighton, seu de la Conferència del Partit Conservador l'any 1984, que per poc acaba amb la vida de la primera ministra Margaret Thatcher, etc. També tingueren un gran ressò les vagues de fam dels presos de l'organització l'any 1981, saldades amb el tràgic balanç de 10 presoners morts.

De mica en mica, però, s'obria pas amb força la idea d'arribar a un acord que posés punt i final a un conflicte que havia ocasionat, des de 1969, més de 3.000 morts i més de 36.000 ferits. A principis dels anys 90, el moviment republicà, representant només d'un 15% de la comunitat catòlica, ja sabia que no podia guanyar la guerra. Però el govern britànic també sabia que en més de 25 anys havia estat incapaç d'acabar amb l'IRA. Amb la participació dels catòlics moderats de John Hume, del govern de Dublín i dels sectors protestants irlandesos més aperturistes, el govern britànic i els republicans del Sinn Féin, encapçalats per Gerry Adams i Martin McGuinness, encetaren un procés de pau summament complicat que ha durat anys i que va ser aprovat en referèndum per les poblacions de les dues Irlandes el 22 de maig de 1998. És el primer pas d'un llarg camí cap a la pau, que compta amb el suport de la majoria de la població nord-irlandesa, tant catòlica com protestant, cansada ja de tants anys de sofriment.

Malgrat les greus tensions viscudes a l'estiu d'enguany, com l'assassinat de tres nens catòlics de la mateixa família a Ballymoney a mans de radicals protestants, o el terrorífic atemptat d'Omagh, que va causar 25 morts i que fou perpetrat per un grup de dissidents de l'IRA contrari a l'acord de pau, el pro-

cés tira endavant no sense dificultats ni temences, no sense profundes contradiccions. Els nacionalistes catòlics, que ara ja són el 45% de la població nord-irlandesa, continuen volent la integració en la República d'Irlanda. Els unionistes protestants per la seva banda, continuen defensant la unió sagrada amb el Regne Unit. El problema de fons hi és present, però les formes han canviat. Ara, els habitants de l'Ulster volen entendre's parlant. Sembla com si volguessin oblidar definitivament la mà sagnant de la bandera, com si volguessin superar una llegenda cruel que parlava de lluita entre germans.

El bosc de Can Torres de Santa Maria de Gallecs

per Albert Albertí, Inès Carrillo i Josep Gordi

INTRODUCCIÓ

En moltes ocasions hem sentit, amb una certa sorpresa, declaracions i converses en les quals es qualificava amb adjectius força positius el patrimoni forestal de Santa Maria de Gallecs. La principal causa del nostre desconcert provenia de la utilització de conceptes que eren aplicats amb una certa superficialitat o de vegades que es contradieien amb el discurs. Per exemple, en algunes ocasions hem sentit qualificar la vegetació arbòria de Gallecs com a representativa de la vegetació primitiva de la plana vallesana, o que el patrimoni forestal de Gallecs és notable. En canvi podem afirmar, amb tota la contundència necessària, que la totalitat de l'espai forestal de Gallecs és resultat d'un llarg procés d'aprofitament i artificialització del medi. L'objectiu d'aquest article és comentar la realitat forestal de Gallecs des de l'estudi d'un exemple; és a dir, a partir de l'anàlisi del bosc de Can Torres examinarem bona part dels conceptes que s'utilitzen per qualificar de boscos determinades àrees.

ELS BOSCOS DE SANTA MARIA DE GALLECS

Un dels primers qualificatius que cal aplicar als boscos de Santa Maria de Gallecs és que estan protegits, ja que van ser declarats d'utilitat pública el 16 de juliol de 1987 (DOG, núm. 869). Aquesta afirmació implica que els boscos de Santa Maria de Gallecs estan dins del catàleg de forests d'utilitat pública de Catalunya, en concret, tenen el número 77 de la província de Barcelona. Tenen una extensió de 173,92 Ha, de les quals 97,7 són arbrades; pertanyen als municipis de Mollet del Vallès, Parets, Lliça d'Avall i Santa Perpètua de la Mogoda i, en darrer lloc, cal esmentar que el seu propietari és l'INCASOL (Institut Català del Sòl).

Cal entretenir-se un moment en aquest fet i explicar, amb brevetat, què implica que un bosc estigui catalogat d'utilitat pública. Segons la llei 6/1988 forestal de Catalunya, es pot declarar un forest d'utilitat pública si és de titularitat pública i es troba situat en una capçalera hidrogràfica, en ribes de rius o en la proximitat d'una població. Aquest darrer és el cas dels boscos de Santa Maria

de Gallecs i, per tant, segons la llei, el seu objectiu és que la protecció serveixi per l'esbarjo, és a dir, fomentar el contacte amb la natura i la protecció del paisatge. La gestió d'aquests forests ha de dur-se a terme a partir de la redacció i aprovació d'un Pla Tècnic de Gestió i Millora Forestal. El darrer terme que ens agradaria esmentar de la llei forestal fa referència a l'article 22.2, el qual ens comenta que els terrenys forestals declarats d'utilitat pública han de ser qualificats pels instruments de planejament urbanístic com a sòl no urbanitzable d'especial protecció. Aquest fet contrasta amb la qualificació urbanística actual del territori de Gallecs ja que està considerat com a sòl urbanitzable

L'ESTRUCTURA DEL BOSC DE CAN TORRES

Dins el bosc de Can Torres trobem diversos ambients que són fruit de les canviants condicions ambientals (relleu, orientació...) així com dels diversos usos antròpics que s'hi han donat al llarg del temps, com el pasturatge excessiu o la freqüentació. Així doncs, l'estat actual de l'estructura d'aquest bosc és la resposta a aquestes dues variables (relleu i acció antròpica) externes a la seva pròpia dinàmica natural.

Una de les característiques més remarcables de les obagues del bosc de Can Torres és la clara biestratificació que presenta l'estrat arbori. Aquest bosc, que als nostres ulls i des d'una certa distància es presenta com una pineda de pi pinyoner (*Pinus pinea*) d'unes dimensions considerables, presenta en la zona més humida un segon nivell arbori, format pel roure martinenc (*Quercus humilis*), l'alzina (*Quercus ilex*) i l'arç (*Crataegus monogyna*) (veure fig. 1). De les tres espècies arbòries esmentades, cal assenyalar que totes tres tenen una bona regeneració, tant per rebrot com per germinació; en canvi el pi pinyoner (*Pinus pinea*) té una regeneració nul·la, és a dir, no hi ha ni un plançó de pi pinyoner ni tampoc cap peu de menys de 15 cm. de diàmetre en la part inferior del bosc (veure fig. 2).

Per analitzar l'estructura de la zona més obaga del bosc de Can Torres hem analitzat un transecte de 25 metres de llargada per 5 metres d'amplada, i hem estudiat la distribució dels peus, l'amplitud i recobriment de les capçades, el diàmetre del troncs, les alçades i l'edat dels pins. Així trobem, en primer lloc, un bosc "superior" de pi pinyoner (*Pinus pinea*). En concret, en aquest tram només hi hem trobat quatre exemplars de pi pinyoner (veure fig.2), que assoleixen unes alçades importants de 12, 16, 14 i 12 metres respectivament. Aquests quatre pins pinyoners, apareixen aïllats i separats entre ells, cosa que determinarà unes capçades bastant amples (veure figs. 4 i 5). D'altra banda, aquests pins tenen uns diàmetres de tronc considerables: 27'5, 51, 44'5 i 38'5 centímetres respectivament (veure fig. 3), que correspon a unes edats de 55, 53, 50 i 44 anys respectivament. Aquest bosc o pla arbori superior genera uns es-

Llegenda

Mesofaneròfits	
<i>Pinus Pinea</i>	

Microfaneròfits	
<i>Quercus humilis</i>	

<i>Quercus ilex</i>	

+ <i>Crataegus monogyna</i>	
Nanofaneròfits	
<i>Quercus humilis</i>	

<i>Quercus ilex</i>	
<i>Crataegus monogyna</i>	
Camèfits	
+ <i>Hedera helix</i>	

+ <i>Rubia peregrina</i>	
+ <i>Rubus ulmifolius</i>	
+ <i>Arum italicum</i>	
+ <i>Brachypodium phoenicoides</i>	
+ <i>Celtis australis</i>	
+ <i>Brachypodium sylvaticum</i>	
+ <i>Sanguisorba minor</i>	
+ <i>Lonicera sp</i>	
Fullaraca	

Font: El laboració pròpia

Fig. 1 Piramide del bosc de Can Torress

Distribució de les espècies arbòries segons la seva classe diamètrica

Font: Elaboració pròpia

Fig. 2 Distribució de les espècies arbòries segons la seva classe diamètrica

pais de sol i ombra que han permès la formació d'un sotabosc format per espècies molt diferenciades del pi pinyoner, ja que aquest és incapaç de regenerar-se en aquestes condicions.

El bosc "inferior", o segon pla arbori, es caracteritza per una major diversificació d'espècies (veure fig 1), ja que hi trobem el roure martinenc (*Quercus humilis*), l'alzina (*Quercus ilex*) i, en menor presència, l'arç blanc (*Crataegus monogyna*), els quals configuren una bosquina amb un estat evolutiu bastant remarcable i amb una regeneració d'aquestes espècies molt significativa. En aquest segon pla hi ha un important nombre de peus que, no obstant, presenten uns diàmetres reduïts (5-10 cms), i que es troben formant petits grups (veure fig.5). La necessitat de llum en aquest estadi inferior fa que trobem uns exemplars bastant alts, entre els 3 i els 5 metres pel que fa a l'alzina i l'arç blanc, i entre els 5 i els 8 metres pel que fa al roure martinenc (veure figs. 3 i 4). Aquesta distribució en petits grups no ha permès que les capçades d'aquests arbres poguessin adquirir dimensions gaire importants (veure fig.2). Ens trobem, doncs, amb una situació en la qual si es tallessin o es morissin els pins pinyoners, apareixeria ràpidament un bosc mixt d'espècies caducifòlies i escleròfil.

El sotabosc d'aquests bosc inferior es troba molt marcat per les condicions d'ombra que generen els dos plans arboris, i això fa que hi trobem molt poques espècies (*Hedera helix*, *Rubia peregrina*...) i un important recobriment del sòl per part de la fullaraca (veure fig. 1).

Font: Elaboració pròpia

Font: Elaboració pròpia

Figs. 3 i 4 Relació de capçades/alçades i de DBH/alçades

En definitiva, cal dir que ens trobem amb un bosc que presenta un estrat superior format per pins amb unes capçades grans i amb molta disponibilitat d'espai però que no té continuïtat degut a les mateixes condicions d'ombra que crea, que no permeten la regeneració ni la presència de plançons de pi pinyoner, ja que es tracta d'una espècie heliòfila, és a dir que només viu en condicions amb presència de llum. En canvi, els roures i les alzines, que són espècies esciòfiles, és a dir, que creixen en condicions d'ombra, són les que donen continuïtat a aquest espai ja que la seva regeneració en l'estrat inferior és molt important. Per tant, aquesta biestratificació del bosc de Can Torres indica, d'una banda, la competència entre les diferents espècies per ocupar el seu espai ecològic i, de l'altra, ens mostra com el pi pinyoner és una espècie transitòria i que, per tant, si ocupa un espai que no li és propi, amb el temps sucumbirà i donarà lloc a aquest bosc mixt que s'està desenvolupant a l'estrat inferior.

Pel que fa la resta d'ambients (veure fig. 6) que es troben al bosc de Can Torres, cal esmentar primer de tot que no són molt diferents de l'anterior, sinó una variació d'aquest degut a la diferent exposició que tenen. Així doncs, trobem en els espais menys humits la presència d'un estrat arbori de pi pinyoner, amb unes alçades, diàmetres i edats semblants a les de l'ambient d'obaga, però amb absència del bosc "inferior". Hi trobem en canvi un sotabosc de matollar format per plançons d'alzina, gatosa (*Ulex parviflorum*), i llentiscle (*Pistacea lentiscus*), que no assoleixen alçades superiors al metre, i una distribució dels peus força homogènia. Per últim, en zones on possiblement hi ha hagut un pasturatge o una freqüentació més intensa, trobem els pins pinyoners acompanyats d'un sotabosc format pel fenàs de marge (*Brachypodium phoenicoides*), que assoleix un recobriment del cent per cent. En les zones de transició del bosc de Can Torres cap als conreus que l'envolten, trobem espècies de marge, com la canya (*Arundo donax*) o algun om (*Ulmus minor*), que separen l'ambient de bosc més humit dels conreus; mentre que en la zona de transició entre la pineda amb fenassar i els conreus, és aquesta mateixa espècie la que determina el límit entre els uns i els altres.

LA DINÀMICA DELS BOSCOS DE SANTA MARIA DE GALLECS

Tots els estudiosos estan d'acord que la comunitat clímax de la plana vallesana és l'alzinar o un bosc mixt d'alzines i roures. Aquesta comunitat s'estén des d'Itàlia fins a les muntanyes valencianes. L'il·lustre botànic Oriol de Bolòs (1962) ens indica que dins l'associació de l'alzinar (*Quercetum ilicis galloprovinciale*) existeixen diverses subassociacions, és a dir, diverses variacions en quan a la composició d'espècies i a la morfologia del bosc. En primer lloc, trobem l'alzinar litoral típic (Subas. *pistacietosum*), a continuació ens apareix l'alzinar amb roures, propi de les obagues silícies (subas. *cerroidetosum*), també hi ha l'alzinar de les obagues calcàries (subas. *viburnetosum lantanae*) i en darrer lloc ens apareix l'alzinar més aclarit, resultat de l'acció antròpica (subas. *arbu-*

Fig. 5 Segment del Bosc de Can Torres

Fig. 6 Perfil de vegetació del bosc de Can Torres

tetosum). R. Folch (1981) ens esmenta altres dues possibilitats: l'alzinar litoral amb roure de fulla petita (subas. *quercetosum faginae*) i l'alzinar litoral amb carrasca (*quercetosum rotundifoliae*).

Deixem l'imaginari i entrem en la realitat. El primer que ens sobta és que a nivell de paisatge forestal de Gallecs, les espècies més abundants no són les alzines, de les quals n'hi ha petits fragments, sinó els pins, en concret, el pi blanc (*Pinus halepensis*) i el pi pinyoner (*Pinus pinea*). Cal remarcar que aquests pins són espècies pròpies del mediterrani, encara que el pi pinyoner podria haver estat portat del mediterrani oriental (Bolòs, 1962) per la comestibilitat dels seus pinyons. Un altre fet que també presenta unanimitat dins la comunitat científica és que els pins mediterranis, sense la intervenció antròpica o dels incendis, acabarien arraconats als indrets amb unes condicions ecològiques més difícils ja que les alzines i els roures els desplacen. Per tant, si la societat no hagués transformat la plana vallesana, aquesta seria un alzinar o un bosc mixt d'alzines i roures (Gordi, 1997). A partir d'aquesta afirmació, els pins mediterranis, normalment a nivell geobotànic, són considerats una espècie més d'una brolla (Bertran, 1996).

A continuació entrarem a estudiar, des d'un punt de vista de dinàmica de la vegetació, el bosc de Can Torres. Aquesta formació forestal a nivell fisiognòmic és una pineda de pi pinyoner. Tal com ja hem esmentat, sota les capçades dels pins pinyoners hi hem trobat diverses etapes de la successió natural cap a l'alzinar. Per tant, si aquesta pineda fos tancada i s'evités qualsevol actuació antròpica, d'aquí a uns vint anys trobaríem sota els pins un alzinar ben consolidat. En conseqüència, aquesta formació forestal on predomina el pi pinyoner es pot catalogar com a secundària o transitòria des d'un punt de vista evolutiu, i mai pot qualificar-se com a bosc madur, malgrat l'edat dels pins.

Si estudiem amb detall aquests estadis (figura 6) ens adonarem, en primer lloc, que a la zona més humida, orientada al nordoest, hem trobat una veritable bosquina de roures i alzines que ha estat descrita amb detall a l'apartat

anterior. Aquesta bosquina correspondria a l'alzinar litoral amb roures (subas. *cerroidetosum*) ja que ens apareixen algunes de les espècies diferencials d'aquesta subassociació, com són el roure martinenc (*Quercus humilis*), l'arç blanc (*Crataegus monogyna*) o el fenàs boscà (*Brachypodium sylvaticum*). En segon lloc i en una zona més assolellada i possiblement sotmesa a pasturatge, ens apareix una brolla de romaní (*Erico-Thymelaeetum tinctoriae*), doncs ens hi creix el romaní (*Rosmarinus officinalis*), la gatosa (*Ulex parviflorus*), la farigola (*Thymus vulgaris*)...I en tercer lloc, i a la zona on els pins es troben més aclarits i l'espai presenta un cert grau de degradació, ens apareix el fenassar (*Brachypodium phoenicoides*); es tracta d'una comunitat herbàcea que no sobrepassa els 50 cm dominada pel fenàs de marge (*Brachypodium phoenicoides*). Entremig és fàcil trobar-hi, de forma aïllada, alguna de les espècies de la brolla.

CONCLUSIONS

Pensem que ha quedat clarament demostrat que allò que els nostres ulls veuen en l'actualitat és només una imatge o un fotograma d'una llarga història, i que la realitat és molt més complexa és a dir, que la percepció que des de lluny ens ofereix la pineda de pi pinyoner de bosc homogeni o madur, contrasta amb el seu sotabosc o interior, el qual presenta diferents estadis o situacions de dinàmica natural. En concret hem descrit sota l'ombra dels pins pinyoners un bosc mixt d'alzines i roures, una brolla i un fenassar. Per tant, la interpretació de la realitat actual ens permet veure el futur forestal de Gallecs. Aquesta seria sense intervenció antròpica el bosc mixt d'alzines i roures.

BIBLIOGRAFIA

- Bolòs, O. de (1962): *El paisaje vegetal barcelonès*. Facultad de Filosofía y Letras. Universidad de Barcelona.
- Bertran, J. i Ribas, J. (1996): «Els valors geològics, vegetals, faunístics i paisatgístics de Gallecs» dins Nel·lo, O. (coord.): *Gallecs, espai obert*, Centre d'estudis Molletans, Mollet del Vallès
- Folch, R. (1981): *La vegetació dels països catalans*, De. Ketres, Barcelona.
- Gordi, J. (1997): «Un passeig pels boscos del Vallès Oriental» *Notes*, 11, pp161-179,

Santa Maria de Gallecs

per Josep M. Blanch

HISTÒRIA

Actualment el poble de Gallecs està incorporat al municipi de Mollet del Vallés i l'església de Santa Maria està annexionada a la parròquia de Sant Vicenç de Mollet. El temple és situat en un entorn rural d'hàbitat dispers i s'hi accedeix, des de Mollet, agafant la carretera que duu a Gallecs. Per visitar-la cal demanar permís a la parròquia de Mollet, ja que no s'hi celebra culte regularment.

El lloc de Gallecs surt esmentat per primera vegada l'any 904, en l'acta de consagració de l'església de Parets, on consta entre les viles que pertanyen a aquesta parròquia. Trobem també referències del lloc en documents del final del segle X, del Cartulari de Sant Cugat: el 8 d'abril del 974 Guifré, com a testamentari de Bulgarà, lliura al monestir, entre altres coses, els béns que el difunt posseïa a *Galegus*, i el 979 i el 985 com a *Gallegos*. A les butlles papals del segle XI, on es confirmen possessions al monestir de Sant Cugat, també trobem anomenat el terme.

L'església es troba documentada l'any 1007, en una permuta entre el rector de Gallecs i el bisbe i els canonges de la seu de Barcelona, de dues vinyes, una de les quals era de la casa de *Santa Maria de Gallecus*. Com a parròquia surt esmentada el 1089, en el testament d'Umbert, fill de Gerbert, fet abans de partir cap a Jerusalem i Terra Santa, en el qual deixa terres, vinyes i cases que té *in parroquia S. Marie de Galex*. Segons el *Ius Patronatum*, no tenia capellania pròpia i era de lliure col·lació del bisbe.

Des del començament del segle XV, en les visites pastorals es fa referència a l'absència de capellà i a la migradesa dels seus ingressos, de manera que el servei era fet per vicaris de les parròquies veïnes. El 1465 consta una queixa dels veïns exposant que la manca de rector era perjudicial per a les seves ànimes. Finalment, el 1499, va ser unida com a sufragània a la parròquia de Sant Genís de Plegamans.

Al segle XVIII sembla que els habitants de Gallecs tenien problemes amb el rector i els habitants de Plegamans, la qual cosa va ocasionar que la parròquia tornés a tenir rectors propis fins que, al final del segle XIX, va ser annexionada a Sant Vicenç de Mollet.

L'edifici no va tenir modificacions importants, i ens ha arribat en un estat força pur. Va ser restaurat entre els anys 1965 i 1969 i, en les obres, es van trobar diverses sitges i ceràmica romana i medieval.

ARQUITECTURA

Santa Maria de Gallecs es un edifici construït entre els segles XII i XIV, de planta de creu llatina, amb els braços del transsepte força curts, i d'una sola nau. L'absis es quadrat i orientat a llevant, amb una finestra de doble esqueixada de mig punt, centrada i bastant elevada. És cobert per una volta apuntada més baixa i més estreta que la nau i queda separat per un arc de pedra apuntat. Els braços del transsepte, molt baixos, s'obren a la nau per uns arcs torals de pedra, també apuntats, que queden tallats per l'arc triomfal. A la volta es pot veure clarament l'encanyissat de la construcció. Hi ha una finestra a cada banda, de doble esqueixada i de mig punt. Van ser modificades per l'interior, fent-les més llargues. Al braç nord hi ha adossada la sagristia.

En les obres de restauració dels anys 1965 - 1969 es van trobar paviments de diverses èpoques. En el presbiteri s'han trobat fragments d'«opus testaceum» paleocristià, datats dels segles V-VI. A mà dreta de la nau, al costat de la porta, hi ha fragments del període pre-romànic (segles VI - VII). La pavimentació medieval dels segles XII-XIV es pot veure bàsicament en la zona del transsepte, encara que també n'hi ha petites mostres al costat dels murs nord i sud de la nau. També es van trobar quatre sitges al bell mig de la nau, dues de més grosses al centre, comunicades entre si.

Fig. 1 Gallecs. Planta

Fig. 2 Calles Façana

La nau és coberta amb una volta apuntada i s'hi poden observar l'encanyissat i els trams en què va ser construïda. Al mur sud hi ha un petit entrant, obert a la nau amb un arc de mig punt, on hi ha una pila baptismal de pedra, procedent d'una masia veïna on servia de dipòsit. Aquesta obertura fa pensar, per les seves dimensions i la seva situació, en una antiga porta d'accés al temple. També al mur nord, arran de façana, hi ha una petita obertura amb arc de mig punt. Exteriorment es correspon amb una petita obertura tapada.

L'aparell es de carreus no gaire escairats i de mides desiguals, no molt grosses. La seva disposició és molt regular; forma fileres. Destaquen les pedres que formen els arcs, ben treballades i de pedra més vermella que la resta.

La porta es troba a ponent i si bé per l'interior s'obre amb un arc apuntat, a l'exterior és de mig punt. Es adovellada, amb uns brancals molt estrets, i amb una motllura semicircular al damunt. A sobre, hi ha una finestra coronella de mig punt. El mainell d'aquesta obertura es una petita columna, de fust decorat, més estret en la part inferior. Té una motllura que forma anells a la part superior.

Dels murs exteriors destaca la pedra, d'un color vermellós, molt regular i ben disposada. La coberta és de dos vessants, feta amb teules aràbigues, i es pot veure que fou aixecada uns 70 cm. El mur de façana, que és més alt, també presenta la mateixa modificació. Sobre l'arc triomfal s'alça una espadanya amb dos buits, que fou restaurada entre els anys 1967 i 1968. L'espadanya és l'origen del campanar, la síntesi constructiva, una sola paret amb dos buits per situar les campanes.

Adossada al mur de migdia hi havia la rectoria, que fou enderrocada per donar la forma original al conjunt, i de la qual es pot veure encara el paviment. Amb la mateixa finalitat, el cementiri, que es troba a la façana principal, fou soterrat.

A l'actual façana de l'església, avui molt restaurada, i damunt la portalada, es conserven els elements originals d'una finestra geminada, dins l'estructura del que sembla una finestra posterior o restaurada. Aquests elements originals són dos petits arcs de mig punt sostinguts per una columna o mainell.

La columna presenta una base molt ben conservada, junt amb el fust. El capitell està absolutament escapçat i no en queda res, tan sols se'n pot conèixer l'alçada. La base de la columna és formada per dos tors juxtaposats i un plint quadrat, aquesta forma és pròpia del segle XI, segons Puig i Cadafalch, i es troba també, per exemple, al claustre de la catedral de Manresa.

És important cridar l'atenció sobre el fet que actualment la columna està al revés; els arcs de la finestra descansen sobre la base i el fust sobre el capitell totalment escapçat, de manera que sembla que en sigui una prolongació. Aquest canvi es devia realitzar segurament en els últims treballs de restauració, a causa de la inexistència del capitell.

Segons R. Vall, aquesta finestra prové d'un edifici anterior al que avui es conserva, que correspon al moment de transició del romànic al gòtic, però no en precisa la cronologia. Si es té en compte la tipologia de la finestra: pedra monolítica del arcs, basament de la columna, proporció estreta de l'obertura, se'n pot delimitar la cronologia entre l'últim quart del segle XI i el primer quart del XII, tenint present que és un àmbit rural i apartat, on els corrents artístics arriben amb retard.

L'actual situació d'aquests elements no és l'original, ja que la seva tipologia és pròpia de la part exterior de l'esqueixada d'una finestra, no de l'interior. És probable que el seu lloc fos la façana-portada de l'anterior església.

COMENTARI

L'església de Santa Maria de Gallecs és pròpia de l'arquitectura d'estil romànic tardà. El període romànic fins fa poc més d'un segle ningú sabia què volia dir, tampoc se sap qui va emprar el terme de romànic per primera vegada. La crítica, l'estudi i la cronologia de l'art, no es remunta més enllà dels temps de la Revolució Francesa; per tant, devia incorporar-se a l'ús general a la primera meitat del segle XIX. D'una manera general, el terme es refereix a tot el sistema cultural que dominava a Europa, entre la caiguda de Roma l'any 476 i els principis del segle XIII. Els italians, que foren els primers en adoptar-lo, també foren els últims en deixar-lo, i no ho feren fins a principis del segle XV. Els americans del nord, encara construïren alguna església romànica fa pocs anys, i, en general, estan tan fora de lloc com un gratacels al voltant de l'església de Gallecs.

Les esglésies d'estil romànic omplien les necessitats de la gent del segle XI i XII, parlant un llenguatge difícilment comprensible per la gent del segle XXI.

L'art romànic va néixer d'un món en ruïnes, en el què havien desaparegut, les vies romanes de comunicació, l'ordre i la llei romana. Aquesta llei havia estat rigorosa, però mantenia l'ordre entre unes masses de gent molt variada. La incultura dominava a la majoria, els mestres eren la mofa d'una societat que fins el segle XV es vanagloriava d'ésser il·letrada. La medicina romana fou substituïda pel sanador, que guaria als malalts utilitzant les entranyes d'un animal mort. L'home il·lustrat era considerat un luxe superflu i es moria de fam. Aquest estat de coses no solament va durar una o dues generacions, sinó que va durar segle rere segle.

La paraula feudalisme no té actualment molt bona reputació, perquè s'associa al vassallatge, que era una de les característiques de l'edat mitjana. És cert que les vides d'aquells cavallers i dames de pedra que avui coneixem per les visites a les seves estàtues jacents en les antigues esglésies i monestirs, on foren enterrats, eren molt diferents de les actituds humils i de pietat que l'artista ha sabut reflectir tan bé en unes cares tranquil·les i serenes i mans entrelaçades en eterna pregària. Però tenien de ser brutals si volien subsistir i fer-se respectar; eren els executors de les seves pròpies lleis, els guardians de les llibertats dels

seus vassalls. Els seus castells es construïen sobre presons que espanten quan es contemplen i que moltes vegades eren ocupades per delinqüents comuns, que només tornaven a veure la llum el dia que eren sotmesos a la destal del botxí.

A finals del segle XX, l'època feudal ens sembla indigna de la raça humana, però en el seu moment fou molt ben acollida semblant situació, com un bon remei per la societat.

En semblants circumstàncies, els joves més intel·ligents i entusiasmats per la sensació d'esperança, que gradualment envaïa l'esperit cristià, s'acostaven instintivament a l'única organització que oferia un camp d'acció als seus talents o ambicions: l'Església. Havia arribat el moment d'enrolar-se a un exèrcit en què el cabdill no portava una espasa, sinó una creu, com a símbol de la seva dignitat. En la nova fe, naixia un sistema pràctic de vida quotidiana que es mantenia ferm en mig d'una situació caòtica, un ideal que donava una finalitat i una direcció a cada pensament i acció. Donat que, a la edat mitjana, els vassalls estaven sotmesos als reis i senyors feudals i no tenien possibilitats d'aixecar-se amb el propi esforç, l'Església els oferia a mans plenes l'esperança d'una vida millor.

Com que tots nosaltres som quelcom missioners, d'una manera o altra tenim l'esperança secreta de poder deixar aquest món un xic millor que el vàrem trobar, encara que, quan les possibilitats de béns materials són grans, aquests sentiments estan reprimits temporalment.

Tot això és, en poques paraules, el fons de l'art romànic; un món reconquerit per Roma, no per la Roma Imperial, sinó per la de la creu. El veritable treball el realitzaren els frares, no els ermitans solitaris, els quals feien vida contemplativa, allunyats de la realitat. Els frares, que sota la ferma guia de Sant Benet varen iniciar una feina gegantina: la de reconquerir Europa. Als llocs on s'establien, disposaven altes muralles de protecció, amb edificis administratius per arxivar els fets històrics, amb hospitals per guarir els malalts i guanyar voluntats dels seus desconfiats veïns, albergs per orfes i escoles, perquè sabien que amb la educació dels infants podrien més tard dirigir la vida dels homes. Necessitaven esglésies i esglesioles, com la de Santa Maria de Gallecs, per atreure orelles incrèdules, per explicar que cap bé reporta tornar mal per mal.

Per tot el que s'ha dit, les esglésies i monuments romànics semblen fortins o avançada, construïts en un món hostil i sense cap tipus d'adornament. Moltes d'elles es troben en llocs solitaris i desolats, conserven cert encant, són els testimonis callats d'una època que no és la nostra i, en cada detall, mostren una innocent felicitat i la sorpresa d'una gent molt senzilla.

En l'art romànic, la basílica romana va anar evolucionant cap a la forma de creu llatina, una innovació romànica que ha sobreviscut fins els nostres dies. La problemàtica de les voltes, amb sostres més amplis i segurs, no va quedar resolta fins al gòtic, amb l'augment de la fletxa de l'arc i alleugerint els trasdós.

A la península, el romànic va decaure sota la influència de l'art morisc; a la Catalunya Nova es troben menys esglésies romàniques que a la Catalunya Vella, on es considera que va sorgir l'art romànic.

En contemplar Santa Maria de Gallecs, amb tota l'admiració personal que sento per l'obra dels primitius mestres medievals, se'm fa difícilíssim entendre aquell context. Segurament parlaven una llengua que jo no entenc i em costa d'entendre, perquè la gent vivia en una total misèria i en una difícil subsistència. La majoria estaven malalts, condemnats per tant, a una mort prematura; molt pocs arribaven als quaranta anys i les tres quartes parts dels infants morien a la primera infància. Malgrat això, i amb totes les seves mancances i defectes, l'art romànic era la millor expressió i l'ideal d'una Església Cristiana universal.

Fou un magnífic experiment que va durar mentre la immensa majoria de la gent vivia de la terra, tenia una mentalitat molt primària i un fons social i econòmic inexistent. A l'antic Egipte, aquestes condicions duraren cinquanta llargs segles i ni la societat ni les arts variaren notablement des del principi al fi de la seva història. Però a occident l'evolució fou més ràpida que a l'orient. La situació estàtica va ser més curta, alguns segles, quatre, cinc, no cinquanta. En el moment en que aquest ritme senzill, de naixements i defuncions, de sembrats i collites, fou interromput per la revolució industrial i el comerç, és a dir, per una economia basada en els diners i no en l'intercanvi, aparegueren els gremis i el període romànic va desaparèixer.

BIBLIOGRAFIA

- Puig i Cadafalch, J., Falguera, A. de i Goday, J. *L'arquitectura romànica a Catalunya*, 4 vols., Institut d'Estudis Catalans, Barcelona, 1909-1918.
- AADD *Catalunya Romànica. El Vallès Occidental i el Vallès Oriental*, vol. XVIII, Enciclopèdia Catalana, Barcelona, 1991.

Fig. 3 Gallecs Interior

Fig. 4 Fragment de țigula română, S. I-IV

Fig. 5 Fragment de țigula română, S. I-IV

Fig. 6 Fragment de țigula română, S. I-IV

Fig. 7 Fragment de paviment paleocristià "Opus testaceum". Picadis, S. V-VI

Fig. 8 Fragment de pintura mural romànica decorativa

Fig. 9 Fragment de pintura mural romànica decorativa

Fig. 10 Fragment de gibrell vidriat, verd groc, característic de finals S. XIV

Fig. 11 Fragment escudella, esmalt blau. S. XVI.

Fig. 12 Punta arma blanca d'acer, molt oxidat.

Fig. 13 Fragment de gerra medieval

Fig. 14 Fragments de plat blau de la ditada. S. XVIII

Fig 15 Peu d'atuell domèstic, ceràmica vidriada verd fosc S XVIII - XIX

Fig 16 Nansa d'atuell domèstic vidriat, verd clar S XVIII - XIX

Fig 17 Calavera de fura

Fig 18 Ullal de senglar

Mollet i la crisi colonial de 1898

per Ferran Pérez

Tot aprofitant la celebració del centenari de la pèrdua de les darreres colònies espanyoles el 1898, hem volgut fer alguns breus apunts sobre les repercussions que aquest esdeveniment polític social va tenir a Mollet del Vallès. Algú es preguntarà, i amb tota raó, de quina manera podia afectar aquest fet d'escala nacional i mundial a una vila catalana que, a finals del segle XIX, comptava amb poc més de dos mil habitants? Intentarem donar-hi resposta amb l'ajut d'algunes dades que hem trobat en diversos diaris de l'època i que hem ordenat cronològicament: 1896, 1897 i 1898.

1896: ELS CATALANISTES MOLLETANS PROTESTEN CONTRA LES LLEVES DE SOLDATS

Un dels primers símptomes del malestar que planava sobre la societat catalana arran de les guerres colonials van ser les protestes contra les lleves de soldats. A Mollet del Vallès foren els membres de l'actiu Centre Català qui es mobilitzaren per convocar diverses manifestacions de rebuig. Així, el primer diumenge de gener de 1896 va tenir lloc pels carrers de Mollet una manifestació «*pera reclamar los joves que ab la sagnant injusticia comesa ab la darrera quinta tragneren del costat dels seus pares*»¹. Sembla ser que l'aleshores alcalde molletà, Ramon Ros, dubtava de l'eficàcia d'aquestes protestes, cosa que no va fer minvar l'entusiasme del mestre i veterinari Vicenç Plantada, un dels principals organitzadors d'aquests mítings. Aquell mateix diumenge va fer-se una altra mobilització a Sabadell. Les agrupacions catalanistes calculaven que Catalunya proporciona uns 2.000 quintos més dels que li pertocaven, tenint en compte l'aportació d'altres regions espanyoles i per això ho consideraven una gran injustícia.

Cal assenyalar que, entre el mes d'octubre de 1895 i el mes de desembre del mateix any, s'havia produït un fort augment del nombre de soldats espanyols destinats a Cuba, que havien passat de 83.000 a 119.300. Aquesta xifra augmentaria fins als 182.350 soldats en el mes de gener de 1897². Totes aquestes

dades mostren l'esforç que estava realitzant el Govern espanyol per aturar l'avanç de les tropes independentistes cubanes comandades per José Martí, que havien reprès les hostilitats l'abril de 1895 amb el «Grito de Baire». Aquest conflicte bèl·lic va ser anomenat «Guerra de la Independència» i va finalitzar el 12 d'agost de 1898 amb la signatura de l'armistici entre Espanya i els Estats Units.

Per l'abril de 1896, Vicenç Plantada anunciava en una carta a Jaume Cartró de Montmeló, que aviat celebrarien una altra manifestació o míting a la plaça de l'Ajuntament de Mollet per demanar el retorn de tres joves catalans que havien estat enviats de més. L'escriptor molletà explicava les causes d'aquesta injustícia:

*«Si ho fem tots los pobles de Catalunya lograrem lo fi que tant esperan los afligits pares que sos fills sofreixen las penas dels que son a l'exercit: indignant al saber que hi son per los que han perdonat en altres comarcas espanyolas per las influencias politicas dels cacichs».*³

La postura dels catalanistes molletans coincidia plenament amb la del catalanisme radical de tot el Principat que, des d'un principi, es mostrà crític amb el Govern espanyol. Així tenim que el diari catalanista «La Renaixensa» va ser dels únics que, a banda de criticar les guerres colonials, no atacava els patriotes cubans (cosa que fins i tot feia la premsa republicana)⁴; aquesta actitud contrastava amb l'ambient d'eufòria i triomfalisme que es respirava a la gran majoria de diaris d'àmbit espanyol. Un altre fet a tenir en compte és que l'alta burgesia catalana, amb molts interessos econòmics a Cuba, no desitjava que les colònies espanyoles fossin independents, de tal manera que van armar contingents de tropes per lluitar contra els insurrectes cubans; una d'aquestes tropes va ser el batalló de Voluntaris Urbans.⁵

1897: EL SOLDAT JAUME MAYOLAS MOR A CALAMBA (ILLES FILIPINES)

Si el reclutament de tropes aixecava les protestes de la població, un altre dels efectes directes de la crisi colonial de 1898 va ser la mort de soldats catalans que van lluitar en aquestes guerres. No s'ha fet cap estudi exhaustiu del nombre de molletans que van perdre la vida a Cuba i a Filipines, però sí que tenim notícia de la mort d'un d'ells l'any 1897 a les Illes Filipines. En aquest arxipèlag, l'exèrcit espanyol va haver d'enfrontar-se als independentistes nadius que també comptaven amb el suport dels Estats Units.

Jaume Mayolas, fill únic del molletà Isidre Mayolas, era un dels 28.774 soldats espanyols enviats a Filipinas. Aquest jove va morir el dia 5 d'agost de 1897 a l'hospital de Calamba, localitat situada molt a prop de la ciutat portuària de Cavite, capital d'una província que va ser el focus insurrecte més important de

les Filipines i que s'havia sublevat l'agost de 1896. La crònica⁶ en què Vicenç Plantada parla d'aquest fet no especifica les causes de la mort, però no seria gens estrany pensar que Jaume Mayolas fos ferit en alguna de les freqüents escaramusses que les tropes espanyoles van mantenir amb els insurrectes. Malgrat això, cal anotar que el 90% dels morts espanyols en aquestes guerres ho foren per culpa de malalties com la malària, la disenteria o la febre groga, i només el 10% van morir per les ferides rebudes en combat.

És colpidor saber que el pare d'aquest soldat molletà va trigar nou mesos a saber res del seu fill i va ser, malauradament, per rebre la notícia de la seva mort. Aquest fet mostra la lentitud amb què arribaven els despatxos des de les Filipines, situades a 18.000 quilòmetres de distància de la metròpoli.

1898: MOLLET REP AMB PESSIMISME LES DERROTES AMB ELS ESTATS UNITS

L'any 1898, decisiu per al desenllaç de la crisi colonial espanyola, s'iniciava a Mollet amb una animada festa major patronal, celebrada els dies 22 i 23 de gener amb diversos actes. Els oficis religiosos solemnes van ser presidits per les autoritats municipals i pel cap local dels Mossos d'Esquadra, que van seguir atentament els sermons pronunciats pel sacerdot Josep Picó, qui va recomanar als assistents deixar de banda els partits polítics i centrar-se només en l'estimació a Catalunya; la part lúdica de la festa va anar a càrrec de tres orquestres i un quartet musical que actuaren en quatre establiments de la localitat; la coral local va cantar «Los néts dels almogàvers», de Clavé, davant la Casa de la Vila, actuació que va repetir l'endemà davant l'edifici de la «Pau». Finalment, el Centre Català, activíssim des de la seva fundació el 25 de març de 1896, va afegir-se a la festa amb la celebració d'un acte a la seva seu, ubicada a l'escola de Vicenç Plantada, a l'actual carrer de Jaume I. Allí varen parlar el granollerí Jaume Maspons i Camarasa i el catalanista Narcís Fuster i Domingo, qui va fer un extens discurs en el qual, entre altres temes, es va plànyer de la situació dels soldats que lluitaven a Cuba.⁷

El 5 de maig de 1898, quatre dies després que la flota espanyola de Filipines fos destruïda a Cavite per l'esquadra nord-americana de l'almirall George Dewey, Vicenç Plantada comentava en una crònica en el diari *La Renaixença*:

«Les conversas generals son sobre 'ls telégramas que 's llegeixen en los diaris; com que son pessimistas, pessimistas son també las impresions d'uns als altres. ¡Deu ampari á Espanya!»⁸

El cronista molletà tornaria a fer-se ressò de la desfeta espanyola quan la guerra ja era molt a prop de la seva fi: el 3 de juliol de 1898 l'esquadra de l'almirall Cervera havia estat derrotada pels nord-americans a Santiago de Cuba i Vicenç

Plantada, ara ja amb una actitud més escèptica, afirmava el 31 de juliol en les pàgines del setmanari granollerí *La Veu del Vallès*:

«Los desastres de la guerra se venen seguint ab tot interès y tothom pregunta: ¿encara no ve la pau? ¿encara no hem llensat prou diners y prou sanch?»⁹

Pessimisme i escepticisme en un Mollet, el de 1898, que encara vivia preocupat per les conseqüències de la fil·loxera que havia arrassat les vinyes de la localitat; un Mollet que protestava al Governador civil per l'existència d'un magatzem de dinamita (provinent de la fàbrica de Sant Fost) a l'estació del ferrocarril de França i que es divertia els diumenges de Carnestoltes amb les actuacions del Ball de Gitanes; un Mollet que era representat amb força èxit pel Centre Català de Mollet en la Fira Agrícola de Barcelona. Aquest era, comptat i debatut, el Mollet que va viure la crisi colonial de 1898.

NOTES:

1. *La Renaixença, diari de Catalunya*, 4 de gener de 1896. Crònica de Mollet escrita per Vicenç Plantada. Ferran Pérez, *Obres completes de Vicenç Plantada I*, Mollet, 1997, pàgina 157.
2. Gabriel Cardona, "A sangre y fuego" dins "España 1898. Ocaso colonial", *La aventura de la historia*, núm. 2, Madrid, 1998, pàg. 85.
3. Carta datada a Mollet l'abril de 1896; lligall "Centre Catalanista 1896-1904" (Arxiu Martí Pou de Mollet).
4. Josep Termes, "La guerra de Cuba i Filipines i la pèrdua de les colònies insulars", *Història de Catalunya*, volum VI, Edicions 62, pàg. 141.
5. El batalló de Voluntaris Urbans va ser finançat pels productors i exportadors de Catalunya. Cal remarcar que els espanyols residents a Cuba (bona part dels quals eren catalans) es van oposar radicalment a qualsevol pacte amb els autonomistes i independentistes cubans.
6. *La Renaixença, diari de Catalunya*, 19 de maig de 1898. Crònica de Mollet escrita per Vicenç Plantada. Ferran Pérez, *Obres completes de Vicenç Plantada I*, Mollet, 1997, pàgina 191.
7. *La Renaixença, diari de Catalunya*, 29 de gener de 1898 (crònica de Mollet escrita per Vicenç Plantada); *La Veu del Vallès*, 6 de febrer de 1898 (crònica de Mollet escrita per Vicenç Plantada).
8. *La Renaixença, diari de Catalunya*, 6 de maig de 1898. Ferran Pérez, *Obres completes de Vicenç Plantada I*, Mollet, 1997, pàgina 190.
9. *La Veu del Vallès*, 31 de juliol de 1898 (Hemeroteca Josep Móra, Granollers).

Història de l'Hostal La Marinette i origen de la seva propietària, Marinette Damm Calàs

per Agustí Morera

De la història de l'Hostal La Marinette de Mollet hi ha unes dades de Joan Solé Tura: *Mollet, la història que segueix* i un treball anònim de l'any 1920, que transcrivim en el proper apartat, tret de documents de l'arxiu particular de la Casa Calderó d'Alella, i altres arxius que m'ha facilitat Josefina Bosch de Calderó i Damm.

Contrastant les dades de Joan Solé Tura amb les facilitades per la família Bosch Damm, s'ha d'assenyalar que coincideixen, llevat de l'error on es diu que Marinette Damm, tenia vint anys més que Miquel Bosch de Calderó, i en tenia tres. En realitat va viure 95 anys i no pas 100. Els seus dos germans es van casar però no van tenir fills; per tant, no van tenir nebots per via parental, però sí quatre nebots per via marital. La situació econòmica de Miquel Bosch de Calderó abans de casar-se amb Marinette Damm era la d'una família benestant, ja que el seu pare era l'apotecari d'Alella, tenien terres i cases a molts municipis i eren uns industrials colliters de vins del Mas Can Calderó d'Alella.

DADES HISTÒRIQUES DE L'HOSTAL LA MARINETTE. 1920

He considerat, per rigor històric, que calia respectar la transcripció literal del text anònim del 1920, encara que presenti força faltes. No és un text literari, com podreu comprovar. Cal tenir en compte que encara no havia sortit el *Diccionari de l'Institut d'Estudis Catalans* de 1923, ni el *Diccionari general de la llengua catalana* de Pompeu Fabra, de 1932.

“Es cosa sobradament sapiguda que a les poblacions per hont hi passa carretera real o d'altra categoria hi ha un o mes Hostals, segons les circumstancies, als que s'hi allotjan los carreters e hi revenen ses forses, com hi també les caballeries.

Les vies ferrades han reduit molt los Hostals y sino això, gran part, almenys, de la seva vida.

Foto 1 Façana de la Marinette

Bon nombre de'ls tenen una fasmia tant propia que no permet se confongui ab la d'altres edificis. Alguns n'hi ha que estant embellits ab detalls arquitectònichs que'ls hi donen bon escayent.

Los cambis de trassat de carreteres ha contribuït tanbe a la merma de dites cases, y no cal dir que en això hi han donat forsa empenta los automovils, bicicletes y altres especies de locomoció d'aquesta familia.

Avuy, molts dels referits edificis han ja anat a parar a terra, y altres s'han destinat a diverses finalitats.

Mollet del Vallès, per qual població passen dues línies ferrees, y carreteres, te encara sos antichs Hostals, pero llicenciats, essent un d'ells L'Hostal d'en Calderó, y antiguament Mas Umbert, noms de sos successius propietaris.

Eix casal obrat al centre antich de població, darrera l'esglesia parroquial, al lloch, ara nomenat PLASSA MERCADAL, te fasmia ben propia, essent ses tres finestres altes de ple segle XVI.

Son origen se'n puja als comensos del segle XV. Lo solar de'll y altres terres y cases anexas, eren de senyoriu directe del Cenobi de S. Cugat d'Octavià o del Vallès, y responia a la dignitat de Cambrer del Monastir.

Son nom primerench fou lo Mas Ombert, que mes tart se cambia en Umbert, essen l'origen de dita casa un establiment de terra situada a la sagrera de la parroquia de S. Vicens de Mollet, fet y firmat pel monjo cambrer de l'imperial monastir benedicti de S. Cugat, D. Fr. Lluís Manuel de Cruilles, a favor de Jaume Ombert, de la sagrera de Mollet, lo dia 28 de Novembre de 1429.

Lo Mas Ombert y ses terres, de que n'era senyor dit Cenobi, ho possehien en 1520.

Bernat Mascaró, com usufructuari, y Clara Ombert sa muller, propietaria, hereus de Jaume Ombert, los quals en dit any confessaren tenirho per la referida Cambreria. Eix Jaume feu construir l'actual casa, puix al llindar de dues de les tres finestres altes del frontispici hi ha gravada la següent llegenda: EN L'ANY 1567 JAUME UMBERT ME FECIT.

En 1598 a 2 de juny, D. Fr. Lluís de Alentorn, monjo cambrer de S. Cugat, establí a precari a Pere Masó y sa muller Joana Maria Umbert, filla y hereua de Jaume Umbert lo Mas Umbert ab ses totals pertenenencies, situat a la sagrera de Mollet.

Altre establiment a precari del sobre repetit Mas y ses terres se feu en 1666, firmantho lo Monjo cambrer D. Fr. Gaspar Casamitjana y de Erill a favor de Joan Xiol, de Parets, com a pare de Maria Xiol y Masó.

Les circumstancies abverses foren causa que'l Mas Umbert de Mollet, y lo Mas Masó de Parets fossen venuts al mes oferent y donant, efectuantse la venda firmada per Francesch Vidal, pagés, com usufructuari, y Catarina Masó, sa muller, propietaria, a favor de Pau Bosch, corredor del noble D. Francesc de Calderó y Resplans, per preu de 4800 lliures, Autorisá la venda lo discret Francesch Maurici, un dels notaris de Barcelona, a 4 de juliol de 1687.

O be la casa Ombert estava desmellorada o be lo nou propietari volgué rejuvenir-la, ja que en 1691 hi gastà una pila de mils lliures, solidant molt axis dit casal.

En concepte de dot, lo noble D. Miquel de Calderó y Vidal doná lo Mas Umbert a sa germana Da. Josepa, al casarse en 1744 ab D. Esteve Cortés y Amargós, pero ab condició que si morís sens fills, devia tornar dita casa y ses terres al donador o a sos successors.

Haventse donat lo cas sobre referit, y no haverse complert lo estipulat, reclamá la propietat D. Salvador de Calderó y Batlle en 1784.

Qu'es recobrá la finca ho demostra lo que en 1802 D. Salvador de Calderó y Conesa la tenia en concepte de lletíma, y en Feliu Ferran com arrendatari.

La Casa Calderó de Mollet sufri greu contratemps durant la guerra de l'Independencia donch los francesos la cremaren, y en 1828 fou recomposta per son propietari D. Jeroni de Calderó y Conesa, esmersanthi 1121 lliures, 13 sous 9 diners. Lo meteix propietari l'arrendà en 1830 a Domingo Cusó.

La carretera real passava entre lo Mas Umbert y lo pou del meteix, pero a frech de la casa, y com sigui que en cert dia un carró doná tant forta batsegada al cayre de l'edifici, que posá en perill de enrunarse la façana, lo mencionat D. Jeroni de Calderó acudi en 1831 a la Autoritat demanant la desviació de la carretera y que passés a l'altra parta del pou, a qual fi cedí lloch sufficient.

L'Hostal de'n Calderó fou considerat com a propi de D. Joseph de Calderó y Casals, puix se firmà expedient possessorí a son favor en 1863.

En eix temps l'edifici constava de planta baixa y un pis, de tres cossos, la cotxera al costat dret y un pati a l'esquer.

La vida del Hostal de'n Calderó sufri grossa mutació en son ser, puix al obrirse la via ferrada de Barcelona a S. Joan de les Abadesses, fa cosa d'uns trent'anys, y al cambiarse lo trassat de la carretera real, dit Hostal torná a esser sols casa de pagés.

Ab lo discurs dels anys se desmellorá l'Hostal, y pera atendre asa conservació y mellora, son actual propietari D. Miquel Bosch de Calderó a l'heretar lo patrimoni de sos progenitors tot seguit posá ma a la obra de restauració y mellora particular de dita

casa Empleanthi forsa centenars de pessetes, fent la comanda de l'obra a l'arquitecte Sr Goday, de Barcelona. Ha pres bon exemple de D Francesch de Caldero y Resplans, y de D Jeronim de Caldero y Conesa.

Enguany l'Hostal queda en disposició de poguershi aposentar bon nombre de viuant y, si axí s'escau, de enquebirhi caballeries, carros, cotxes, autos y altres medis de locomoció.

Tres esgrafiats s'han treballat al frontispici de la casa: un al damunt de la finestra central que representa dos grans gerros de flors, y un a cada costat baix de la dita finestra. A l'hu hi ha lo rellotge de sol, y a l'altre la legenda HOSTAL LA MARINETTE.

Eix nom es la dedicataria que'l referit propietari ha fet ofrena a sa carissima muller la honorable y simpatica Da Maria Damm, decidida cooperatriu en l'obra de conservació y embelliment de l'Hostal d'en Caldero."

Font: Document anònim de l'arxiu particular de la família Bosch de Caldero Damm.

Foto 2 Marinette Damm

Marinette Damm (*Foto 2*) i Miquel Bosch de Calderó van arrendar l'Hostal al Sr. Salvador Canals l'any 1921, i el 1929 aquest el va permutar a Salvador Llavina. Salvador Llavina va acollir a l'Hostal La Marinette (*Foto 1*) diverses entitats culturals i esportives (futbol, coro, ciclisme, escacs, etc., i allí també celebraven aferrissats campionats de manilla) i sempre feia constar que ell no volia distincions polítiques de cap senyor.

Una de les raons que més impulsaren Salvador Llavina a canviar-se de la casa de menjars La Nau a l'Hostal La Marinette fou la prometença, per part de Joan Serra (alcalde), que aviat es posaria en servei una línia d'autobusos de Mollet a Barcelona per tal d'aprofitar els que estaven en servei per la capital durant l'Exposició Internacional del 1929, servei que tindria la seva parada final a l'Hostal La Marinette. Així fou efectivament i aportà molta clientela al seu establiment.

En aquella època, l'Hostal també es va fer molt famós en el poble i a la rodalia ja que els dimarts, dia del mercat setmanal no sedentari, «mercadillo», molts tractants, carreters, marxants i gent menestral que feien rodolar les pesetes per milers, anaven a esmorzar a l'Hostal, tal com es feia a Granollers, a la Fonda Europa.

En el restaurant de l'Hostal se celebraven convits de noces, bateigs i primeres comunions.

Alguns molletans que van treballar a la Marinette foren el pintor Joan Abelló, que va rentar-hi plats, mentre que Antoni Basolí i Valls va ser «maitre». El *Torero*, pare del Papitu Oset, i els senyors Casals, Albareda i Castelletts van ser-ne cambriers. I els senyors Manel el Valencià, Peret Juvé, Barrina i la senyora Vicenta Falcó van ser alguns dels cuiners de l'Hostal.

El senyor Llavina i la Rosa van decidir traspasar el negoci al seu nebot Josep Llavina, l'any 1953, que el va dur uns quatre o cinc anys, i, més tard, al matrimoni Jaume Marc i Regina Agudo que serien els últims arrendataris de l'Hostal.

DADES, FETS I CELEBRACIONS A L'HOSTAL LA MARINETTE

L'any 1925, a Mollet es va celebrar el Rally Paper (*Foto 3*), a cavall, on hi participaren famílies senyorials de Barcelona. El Sr. Miquel Bosch de Calderó oferí als participants del Rally un dinar (*Foto 4*) a l'Hostal La Marinette i una copa als guanyadors.

Aquests Rallys a cavall eren unes curses amb obstacles, com si es tractés d'una gimcana, on els participants havien de superar una sèrie de proves i havien de seguir un itinerari fixat amb unes normes preestablertes.

A l'interior de La Marinette, al primer replà de l'escala que puja a la planta pis, es va penjar, un cop rehabilitat l'Hostal, un quadre. En aquest quadre hi ha un diploma amb la inscripció següent: «*Sociedad de Atracción de Forasteros –Sindicat d'Initiative- La Junta Directiva al cumplimentar el veredicto del Jurado Certifi-*

Foto 3 Rally Paper al seu pas pel carrer Jaume I

Foto 4 Menu del Rally Paper

cador del II Concurso Regional de Hoteles Fondas y Hospedajes convocado por esta Sociedad, adjudica el presente Diploma de Honor al Hostal La Marquette de Mollet, premiado en dicho Concurso, Barcelona 30 de Diciembre de 1920» Aquest diploma es va trobar a l'arxiu municipal l'any 1985 i el vaig portar personalment a Antoni Basoli i Rabasa perquè l'emmarqués, cosa que li va fer molta il·lusió, car el seu pare Sr Antoni Basoli i Valls (Foto 5) va fer de cambrer i «maitre» a l'Hostal La Marquette als volts de l'any 1927. Era un cambrer professional, ja que abans havia fet de cambrer i «maitre» a l'Abadia de Montserrat i a l'Hotel Colon de Barcelona. Actualment, Antoni Basoli i Rabasa recorda i diu així:

*“La Marquette te historia
es una institució,
ja que ha tingut sempre
tot lo més bo i millor”*

Foto 5. Antoni Basoli i Valls, cambrer i «maitre» de la Marquette

La primera edició del receptari culinari *Tastaolletes* es va publicar amb el suport de l'Ajuntament per Sant Jordi del 1989. La segona edició es va publicar el setembre de 1994, en el 10è aniversari del restaurant La Marieta, que està just al costat de La Marinette. En el receptari es descriuen plats típics del Vallès i hi ha il·lustracions de l'Hostal La Marinette quan estava a càrrec de Salvador Canals i d'Elies Purcet

El rellotge de sol de la façana de La Marinette com a símbol de Mollet, s'ha fet servir en diverses ocasions: una va ser en la postal del Nadal de 1984, acompanyat amb un fragment de poesia de Miquel Martí i Pol que deia així:

*Ara és l'hora de dir,
Ara és l'hora de recordar
que el poble persisteix
en tots nosaltres,
en cada un de nosaltres,
i que tot allò que hem fet
i tot allò que hem desitjat
és l'essència mateixa
del poble indestructible.*

“Meditació última...”

A la fotografia núm 6, feta per R. Ros, del carrer d'Enric Granados 6 de Mollet, als anys quaranta, s'observa la col·locació de la primera pedra de la nova església de Sant Vicenç, acte presidit pel rector mossèn Josep Casanoves, que després va ser prevere de la parròquia de Sant Andreu del Palomar a Barcelona.

Les finestres estan fetes de reixa de forja d'estil noucentista, amb ornats i detalls vegetals d'influència renaixentista. Van ser dissenyades l'any 1920 per l'arquitecte Josep Goday i Casals, primer restaurador de l'antic Hostal de la Marinette. Els esgrafiats de la façana són de la mateixa època, dissenyats per Francesc Canyelles i executats per Ferran Serra i Sala, també anomenat «Ferdinandus».

Com s'ha evidenciat, la família Bosch de Calderó i Damm ha tingut una relació amb La Marinette de Mollet des de l'any 1687, fins que es va mantenir com a hostel a mitjans dels anys 60.

Margarida Rabasa i Negre, conjuntament amb Jaume Masferrer i Pujal, industrials del món de les bicicletes, van comprar conjuntament l'Hostal La Marinette a Regina Agudo i Álvarez el 2 de desembre de 1968, i el van vendre a l'Ajuntament l'any 1984.

Foto 6 Col·locació de la primera pedra de la nova església el 1940

La vida de qualsevol poble ve marcada per signes d'identitats, tan pel que fa a l'arquitectura com a la cultura. En aquest cas, es tracta de definir la recuperació d'un edifici que pertany al patrimoni sociocultural de Mollet del Vallès. Com que l'Hostal estava tancat i s'estava deteriorant a marxes forçades, va ésser la voluntat de l'Ajuntament, conjuntament amb la voluntat popular, el recuperar aquests signes arquitectònics ja que, des del punt de vista sociocultural, suposava un gran interès per a la vida de Mollet. Això és el que va fer decidir de comprar a Margarida Rabassa i Negre l'emblemàtic i antic Hostal per a rehabilitar-lo i convertir-lo en un edifici públic municipal d'equipaments socials, que fomentés la vida cultural de Mollet del Vallès.

LA MARINETTE, RECUPERACIÓ D'UN EDIFICI HISTÒRIC

A l'Arxiu municipal hi ha l'expedient 11/85 OP Restauració de la Marineta, en el qual els arquitectes Mariona Bonet i Agustí i Artur Santiago i Quintanilla esmenten en projecte tècnic la restauració de l'Hostal: El procés d'adquisició i restauració, la decoració i distribució d'espais, el testimoni gràfic, la memòria tècnica i el pressupost.

Els diners que l'Ajuntament va invertir en tota l'operació de compra i restauració van ser els següents:

• Operació de compra.....	5.500.000
• Fase de neteja, extracció de runes i preparació de les obres de reparació.....	10.719.265
• Fase de consolidació estructural, tancaments, revestiments i instal·lacions.....	11.750.000
• Fase de decoració i distribució d'espais.....	<u>7.920.000</u>
<i>Total</i>	35.889.265

En el Pla especial de protecció del patrimoni arquitectònic de Mollet del Vallès, que no es va aprovar, a la fitxa 5 del catàleg es descriu l'antiga masia La Marinette, d'època medieval-renaixentista, de 1535 (encara que els seus orígens daten de 1429). La descripció tipològica diu que és una antiga masia de planta baixa i pis. Casa aïllada amb tipologia de tres cossos perpendiculars a la façana principal (orientació sudest). La teulada té dues vessants de pendents a façanes laterals. La façana principal és simètrica al carener. A la planta baixa hi ha un portal ample i finestres laterals d'arc rebaixat. A la planta pis hi ha tres finestres sobreposades a les obertures de la planta baixa, de llinda plana amb cornisa superior, i llinda i ampit treballat de pedra (renaixentista). La finestra central conté un escut i una inscripció *JAUME (escut) ME FECIT*

En el Pla general municipal d'ordenació urbana de Mollet de l'any 1981, en l'article 64, La Marinette s'inclou en les zones de conservació de l'edificació (a5). En aquesta classificació hi ha aquelles edificacions que pel seu interès històric, artístic o per constituir elements importants de la imatge urbana, se n'han de conservar els components fonamentals.

Actualment a l'interior de La Marinette, en el pati, hi ha el rètol publicitari (*Foto 7*) que havia estat col·locat a la façana del restaurant, a la part superior esquerra, i que diu Hostal la Marinete. És fet de ferro forjat amb vitralls emplomats. Cal ressaltar que només hi ha una sola *t* en el rètol en comptes de dues *tt*, arran de la Guerra Civil Espanyola, quan el general Franco va obligar a suprimir els noms estrangers perquè a ell no li agradaven i aleshores va obligar a espanyolitzar-los. A l'arxiu municipal de Mollet hi ha una fotografia cedida per la Casa de l'Ardiaca de Barcelona el 1984: hi ha el rètol abans esmentat amb les dues *-tt-*. I a l'escala de l'Hostal La Marinette hi ha la Marinette Damm amb el seu marit Miquel Bosch de Calderó i la seva filla Josefina Bosch de Calderó i Damm, l'any 1921.

Foto 7 Retol de la Marquette

Actualment els serveis que ofereix La Marquette al poble molleta són

- Oficines d'atenció al ciutadà del Departament de Cultura
- Sales polivalents per a exposicions, conferències, jornades, seminaris, concerts, assemblees sindicals, classes de català, etc
- Tramitació dels carnets d'identitat dels ciutadans
- Seu del Centre d'Estudis Molletans

Nota final Qualsevol ciutadana o ciutadà de Mollet que tingui fotografies, retalls de premsa o papers (factures, albarans, etc) relatius a l'Hostal La Marquette, en pot aportar una còpia al Centre d'Estudis Molletans, situat a La Marquette, amb la finalitat d'anar recopilant dades històriques

Aprofito l'avinentesa per agrair a Josefina Bosch de Caldero i Damm i als seus fills, Casilda, Anna, Rosi i Ramon Agenjo Bosch, la seva aportació de dades i fotografies, sense les quals no hauria estat possible refer la història de La Marquette

Annex I

La família de Marinette Damm Calàs

Joseph Damm Geny, de professió *tonnelier* (boter), va néixer a l'Alsàcia, a Schelestadt l'any 1844, i la seva muller, Anna Calàs i Cavaillez, mestressa de casa sense professió, a Lacaune (França), l'any 1845. Com a conseqüència de la guerra francoprúsiana i del Tractat de Frankfurt (1871) van emigrar per tal de cercar fortuna fora del seu país, quan el territori d'Alsàcia-Lorena es va incorporar a l'imperi alemany. Així s'entén la seva arribada a Barcelona.

L'any 1876, August Kuentzmann i Damm i el seu nebot, Joseph Damm, funden una fàbrica de cervesa a Barcelona. L'any 1895, la societat queda a nom de Joseph Damm. El 1904, la fàbrica on es produeix la primera *Pilsen Damm* és al carrer d'Urgell 67-69, xamfrà amb Diputació.

En morir Joseph Damm, els seus tres fills es van fer càrrec de l'empresa amb el nom de *Hijos de J. Damm*, que es constitueix el 1910. L'empresa queda, doncs, a mans dels seus fills Josep, Carles i Maria Damm i Calàs (Marinette).

Fou aleshores que la cervesa Damm va ser presentada a les exposicions de Brussel·les (1906), Roma, Londres, Madrid, Anvers (1907), París i Gènova (1908), on guanyaren els primers guardons internacionals.

Dels tres fills que va tenir la família Damm-Calàs, en Josep i en Carles es van casar, però no van tenir descendència. Marinette Damm Calàs (1880-1974) es va casar a Barcelona el 1916 amb Miquel Bosch de Calderó (1882-1953). El matrimoni Bosch de Calderó i Damm va tenir dos fills, Josefina Bosch de Calderó i Damm (1917) i Miquel Bosch de Calderó i Damm (1920-1973).

Actualment, la filla de la Marinette Damm, Josefina Bosch de Calderó i Damm, que viu a Barcelona, ha estat la que ha aportat totes les dades de la seva família Bosch de Calderó i Damm, i la relació històrica que ha mantingut amb Mollet del Vallès, dades que m'han motivat a escriure aquest article en la revista «Notes» del Centre d'Estudis Molletans perquè, tal com diu Montserrat Tura en el pròleg del Notes número 10, «caldrà no defallir, i esperonar-nos a no abandonar l'engrescador treball de cercar amb ciència i professionalitat, amb passió i bona voluntat, d'on venim, com som i quin és, potser, el nostre futur.»

ANNEX II

Genealogia dels primogènits del cognom Calderó i els seus casaments
(cognom que prové d'Alella i Lleida)

DOMINGO CALDERÓ BALEXA-(1588 LLEIDA)-MARIA, VÍDUA DE JOAN SANZ

DOMINGO CALDERÓ-(1616 BARCELONA)-MARIA ÀNGELA NORGUENS

DOMINGO CALDERÓ-(1623 BARCELONA)-ISABEL MASDOVELLAS LLUBATELLI

MIQUEL DE CALDERÓ DE MASDOVELLAS-(165...?)-MAGDALENA RESPLANS SAFONT

FRANCESC DE CALDERÓ RESPLANS-(1687 BARCELONA)-JERÒNIMA VIDAL

MIQUEL DE CALDERÓ VIDAL-(SENSE DATA)-ANTÒNIA SALA SANGENÍS ALEMANY

MIQUEL DE CALDERÓ VIDAL-(1716 ARENYS DE MUNT)-ANTÒNIA DE SALA VIVET

MIQUEL DE CALDERÓ DE SALA-(1747 BARCELONA)-NARCISA DE BATLLE DE SALA

SALVADOR DE CALDERÓ DE BATLLE-(1784 ALELLA)-LLÚCIA DE CONESA ERETER

JERÒNIM DE CALDERÓ DE CONESA-(1808 ALELLA)-EULÀLIA CASALS COMPTE

JOSEP DE CALDERÓ CASALS-(1843 ALELLA)-FRANCESCA PUJADAS DE VALL I BRUGUERA

SALVADOR DE CALDERÓ PUJADES + JOSEFA DE CALDERÓ PUJADES
(morí sense descendència).....(es casa amb JOSEP BOSCH GELPÍ)**Genealogia dels primogènits del cognom Bosch i els seus casaments**
(cognom que prové de Vic i Alella)

JOSEP BOSCH-(1644 VIC)-ISABEL ANNA CAMPS

MIQUEL BOSCH CAMPS-(1684 VIC)-FRANCESCA TOLOSA

JAUME BOSCH TOLOSA-(1720 VIC)-TERESA PUJOL

JOAN PAU BOSCH PUJOL-(1750 VIC)-ANTONIA CASARRAMONA BACH

MARC BOSCH CASARRAMONA-(1788 MORUNYS)-GERTRUDIS CASES RIU

FIDEL BOSCH CASES-(1817 BARCELONA)-MIQUELA SALA VALLÓI

MIQUEL BOSCH SALA-(1843 VILASSAR DE MAR)-TERESA GELPÍ BUTEY

JOSEP BOSCH GELPÍ-(1881 ALELLA)-JOSEFA DE CALDERÓ PUJADES

MIQUEL BOSCH DE CALDERÓ(28-12-1888= 3-3-1953)

La família Calderó vingué de Lleida el primer quart de segle XVII i s'establí a Alella (Maresme), a Can Calderó. Aquest cognom perdurà per via baronil fins l'any 1911, quan morí Salvador de Calderó i Pujades sense descendència. Aleshores, la seva germana Josefa de Calderó i Pujades va transferir per via materna el nom de Calderó al seu fill Miquel Bosch de Calderó.

De la nissaga Calderó, la figura més preeminent fou Miquel de Calderó i de Masdovellas qui, entre molts càrrecs elevats, obtingué el de regent de l'Audiència de Catalunya. Fou distingit pel rei i pels seus ministres. L'any 1674 va ésser anomenat cavaller, i se li concedí el títol de noblesa l'any 1685.

La família Bosch de Calderó i Damm tenia terres i propietats a Mollet del Vallès, Sant Fost de Campsentelles, Parets, Lliçà de Vall, Mongat, Tiana, Alella i Barcelona.

A Parets del Vallès tenien el Mas La Marinette, que era una gran explotació ramadera. També fabricaven iogurts i llet condensada a la fàbrica del carrer d'Urgell, 71, de Barcelona que, conjuntament amb la llet de la Granja La Marinette, de Parets, es comercialitzava a la cadena de granges de Barcelona anomenades La Marinette.

A Alella hi havia la casa pairal dels Bosch de Calderó, on en Miquel es va dedicar a l'elaboració de bons vins a base de les pròpies collites de les seves vinyes i comercialitzava a l'engròs els vins d'Alella (DO) utilitzant bótes de roure. Encara avui, al celler del Mas Calderó, hi dorm la premsa de dos cargols que l'any 1975, amb motiu del mil·lenari d'Alella, es va reproduir a escala petita i també a escala natural en granit, i que està col·locada actualment a la riera principal, just al davant de can Calderó.

A Mollet del Vallès, en Miquel Bosch de Calderó (*Foto 8*) hi tenia molts solars escampats per tot el municipi. Com a dades històriques, s'ha d'assenyalar que en data 20 de maig de 1920 hi ha una permuta de terrenys, a petició de l'Ajuntament, entre els propietaris Miquel Bosch de Calderó i Frederic Ros i Sallent per obrir el carrer d'Estany que posteriorment s'anomenarà avinguda de Calderó, ja que en la Comissió Municipal Permanent del 20 de desembre de 1928 s'acorda: «Acte seguit el Consell Municipal Permanent, per unanimitat, acorda fer constar en actes, haver vist amb summa satisfacció i agraïment el lloable i altruista procedir de Miquel Bosch de Calderó, que amb el seu valuós i estimat donatiu ha contribuït a l'aixecament en aquesta vila d'un nou edifici destinat a escoles nacionals graduades de nens i nenes, havent així demostrat, amb aquest procedir tan generós, el seu més viu interès per fomentar i desenvolupar l'ensenyament públic i, amb tal motiu, donar a l'expressat les gràcies més expressives».

Foto 8 Guanyadors i promotors del Rally Paper, el 9 de Gener de 1925, davant de l'Hostal la Marinette

En primer terme d'aquesta foto es poden identificar els guanyadors del Rally Paper, que van ser Concha de Mac-Crory i Eusebi Bertrand i Serra Darrera seu hi ha els promotors del Rally A l'esquerra trobem Marinette Damm i, a la dreta, Miquel Bosch de Caldero abraça la seva filla Josefina

La Comissió Municipal Permanent de l'11 de juliol de 1927 accepta la cessió voluntària i gratuïta d'un solar que fa Miquel Bosch de Calderó a l'Ajuntament de Mollet, amb destí exclusiu d'obrir una via pública que s'anomenarà avinguda Llibertat.

Es van anar fent cessions i permutes entre altres propietaris de Mollet, tals com els senyors Gassó, Serra, Sallent, i la senyora Antònia Pujol i Esteve, vídua de Pere Solà, per poder anar urbanitzant el barri de l'Estació de França. Tot aquest procés d'urbanització es va aprovar en el Pla general de reforma i exemple de Mollet del Vallès, a escala 1:2000, signat per l'arquitecte municipal Domingo Sugrañes, el 1913 (encara que l'autor de l'ordenació urbana va ser l'arquitecte Renom), i del qual n'hi hi ha dos exemplars, una còpia a l'Arxiu municipal i l'original emmarcat en un quadre al despatx de la Regidoria d'Obres.

En aquest plànol general, que és a l'arxiu municipal, es veuen tots els solars que la família Calderó tenia aleshores a Mollet i que, per la seva escala, no els reproduceixo en aquest document.

Una altra propietat que tenien arrendada a Mollet era l'Hostal La Marinette. Miquel Bosch de Calderó, en honor a la seva muller, anava posant el nom Marinette als seus negocis i propietats, com les Granges La Marinette, La Marinette de Parets, La Marinette de Mollet o La Marinette de Sant Fost. En alsacià, Marinette és un diminutiu de Maria, que en català equivaldria a dir Marieta.

FONTS DOCUMENTALS

- Fotografies de l'Arxiu municipal
- Fotografies de l'Arxiu Casa de l'Ardiaca
- Fotografies de l'Arxiu de la família Bosch de Calderó
- Fotografies fetes per Francisco Fuentes i Agustí Morera

BIBLIOGRAFIA

- *La Marineta, recuperació d'un edifici històric*, expedient d'obres num. 11/85 OP "Restauració de la Marineta"
- *Mollet, La història que segueix*, per Solé Tura, Joan
- Estudi Complementari del Pla especial de protecció del patrimoni arquitectònic
- *Hostal La Marinette a Mollet del Vallès, 1920*, document de l'arxiu particular de la Casa Calderó d'Alella
- Documents de la família Bosch de Calderó de cessions de solars a l'Ajuntament de Mollet del Vallès dels anys 1925, 1927, 1928, 1930, 1934, 1939, 1940 i 1942.
- *Receptari Tastaolletes*, del restaurant La Marieta

Petit recull onomàstic de Mollet

per Enric Garcia-Pey

 Després de participar i aconseguir la beca d'estudis «Vicenç Plantada», vàrem continuar l'estudi iniciat sobre Mollet, ara però de forma continuada i exhaustiva per fer l'arreplec de la toponomàstica molletana.

El projecte està en un procés molt avançat i, per tant, ens veiem en cor de divulgar i donar a conèixer algunes de les veus tradicionals del poble, les quals formaran part del treball general d'onomàstica.

A hores d'ara, tanmateix, ja no cal parlar tan sols de projecte, car podem citar i donar referències i parlar de noms i veus pretèrites o actuals, algunes de les quals son homònimes, malgrat la distància en el temps o l'espai geogràfic.

En el present article s'intentarà fer una anàlisi, en molts casos de forma comparativa, entre les nombroses formes, interpretacions i dialectalismes que es donen en la relació home-entorn, la qual va portar a crear les veus i el seu posterior estudi a través de l'onomàstica.

Pensant en la publicació, vàrem trobar més adient presentar aquests treballs separant els motius i noms de casa dels noms de lloc, perquè hom creia més senzilla la interpretació, encara que la forma ideal de relacionar-los seria en un estricte ordre alfabètic. Primer es feu pensant en aquella forma com una manera ideal de donar-los a conèixer a la gent del poble al qual va destinat, encara que avui la utilització d'un o altre sistema ens ha portat a decantar-nos, pel que fa al treball sobre Mollet, cap a un rigorós i estructurat ordre cronològic i alfabètic.

En aquest article tractem els motius, renoms i sobrenoms, mentre que deixarem per a un proper número l'estudi dels noms de lloc.

Començarem parlant dels sobrenoms que venen donats per una afèresi, aquell estalvi en la denominació d'una persona prescindint d'algunes síl·labes del prenom, i seguirem amb diverses formes per remarcar alguns trets diferenciadors de les veus.

Cal remarcar que utilitzarem sovint, de forma indistinta, malnoms o motius, sobrenoms o renoms.

Encara a bona part de la comarca els anomenem de forma generalitzada motius, sobretot en els dos primers casos, i els altres dos es faran servir per aquelles denominacions sorgides per qüestions de procedència, nissaga, actituds o derivades de l'ofici.

MALNOMS, MOTIUS, RENOMS I SOBRENOMS

Antigament la gent dels pobles i viles es coneixien més per aquella forma que en el Vallès anomenem motius, que pel nom o cognom de les persones; sovint, pel motiu d'un carboner, pastor, pagès o menestral, qualsevol veí us n'hagués pogut donar referència, en canvi pel cognom moltes vegades passava tot al contrari.

Tanmateix, el grup de l'enunciat el podem interpretar com a malnoms, motius i renoms; els sobrenoms serien els que agruparien els altres.

Les primeres referències dels sobrenoms ja es troben en les dades documentals del segle X, sovint afegits al prenom, com a mot diferenciador de la persona, els quals a la llarga quedarien identificats com a cognom de persona, nom de nissaga o família. Més endavant, durant els segles XV i XVI, novament la necessitat de diferenciar les persones del creixent grup social, i per la repetició dels cognoms a les cases, un renom afegit al prenom i cognom va portar a la tercera denominació.

La diferenciació del renom amb el prenom i el cognom és la seva falta, diguem-ne, d'oficialitat. En el moment de la seva creació, es fan estrictament necessaris per una qüestió de descripció, car els dos elements vigents s'han convertit en insuficients.

Els renoms neutres donarien al capdavant els cognoms més estesos avui dia per la geografia de parla catalana: Ferrer, Forner, Fuster; a Mollet: Flequer, Vila, Pujol.

Al Vallès la forma malnom no acostumem a utilitzar-la mai, –això és el que m'atreveixo a dir després de treballar en la recerca de material toponomàstic de la majoria de viles vallesanes. La forma usada és motiu, gairebé sempre, per parlar del malnom o renom.

Sovint s'identifica el malnom com aquella forma que es reserva per a parlar de renoms malsonants o ofensius. A vegades aquestes veus creades per qüestions físiques, de caràcter fins i tot escatològiques, esdeven normals amb el pas dels anys i moltes d'elles acceptades amb naturalitat i fins i tot convertides en nom de casa.

NOMS DE CASA

Moltes de les cases antigues de Mollet han desaparegut, encara que ens en queden notables testimonis. Algunes han conservat els noms de les antigues nissagues i d'altres variaren el nom d'acord amb l'establiment al mas d'un nou propietari.

COGNOMS

Vèiem anteriorment la formació progressiva dels dos cognoms tradicionals a través dels renoms. Tanmateix, a causa de la tradicional forma de successió al nostre país, la manera d'anomenar o de situar els cognoms a la persona ha suposat variacions respecte de si es tractava de l'hereu o la pubilla, o simplement un cabaler.

Sovint trobem una forma de la qual no hem parlat encara que és la de l'àlies, usada per remarcar, normalment, el cognom del cabaler que es casava amb la pubilla del mas; així aquest, a partir d'aleshores, portava el cognom de la casa i a continuació (a) i el seu cognom.

També la forma amb la conjunció "i" entre els cognoms s'adoptà a partir del segle XVII per preservar els dos cognoms quan es tracta d'un enllaç entre hereu i pubilla. A vegades passa a generar, amb el temps, un cognom nou.

Cal dir que s'està fent un treball d'aproximació dels cognoms antics del terme de Mollet, encara que no figuren ara en aquest petit recull.

1.- Afèresi

Biel, Can

Encara que trobem documentada aquesta casa al carrer del Sol, avui no hi ha ningú en el veïnat que ens en doni referències. Tanmateix podríem pensar, d'acord amb dades recollides d'altres poblacions, que fa referència a una afèresi del nom de fonts Gabriel.

Fonso, El

El fill de Ca l'Andreu de la parròquia de Gallecs, que es deia Alfons de nom de fonts. Forma que també adopten temporalment per anomenar la casa, Cal Fonso.

Tòfol, Can

Antiga pagesia del carrer del Sol núm.37-39. Ja enderrocada, en el seu lloc s'hi ha construït un edifici d'habitatges.

Antigament, l'home d'aquesta casa es deia Cristòfol de nom, que es convertí en aquesta afèresi en el parlar popular i li quedà com a sobrenom i nom de

casa. En fer-se el noi petit una casa més amunt del carrer, per distingir-les, a la nova casa l'anomenaren també Can Tòfol Gran, encara que no arrelà massa.

Quan s'han fet els cap grossos per a les festes del poble els hi han posat els noms d'en Tòfol i la Dinga.

1.-1 *L'afèresi del nom de fonts i el nom de casa*

Cisco de Ca la Pepeta, En

En Francesc Ciso era un comprador de pells de la Teneria i l'home de la casa anomenada Ca la Pepeta.

Sidro Cabasseta, El

L'Isidre Pujol era de Can Cabasseta; amb l'herència que li tocà va fer-se la casa ran la cara de llevant de la riera de Merdans, a migdia del que després es coneixerà pel camí de Cal Músic, ja que també anomenaren la casa Cal Músic, perquè la seva dona venia de la casa d'aquest nom. Ara queda situada entre la riera de Merdans i el nou vial que porta de la rotonda del passeig Pompeu Fabra a la carretera de Barcelona a Ribes. Després de vendre's aquesta casa se'n feren una de nova al carrer de Gaietà Ventalló núm.62, cantonada al carrer de Madrid.

Ton Hermós, El

L'Antoni Mayol, que va construir-se i vivia a la casa del carrer de Sant Llorenç, coneguda per Ca l'Hermós.

Ton Pelat, el

Home que es deia Antoni de nom de fonts, era de Cal Pelat de la Carretera i va anar a viure al carrer de Cal Pacià, carrer de Portugal, casa que es coneixerà per Cal Pelat.

1.-2 *Per una activitat*

Sidro dels Bous, El

Pagès que treballava la terra amb els bous, home molt enginyós; es carregava ell tot sol els bous amb arbres, etc. Es coneix la casa on s'estava i ara hi ha els seus descendents, a l'avinguda de Jaume I núm. 148, per Cal Sidro de les Mules.

2. - *Sobrenoms o malnoms procedents d'animals*

Canari, El

En Ramon Pedró, que s'estava a la casa del carrer de Palaudàries. També al carrer de la Plana núm. 17, gent de cognom Mas.

3. - Trets característics per l'aspecte

Brillantina, En

Pretencios i molt ben clenxinat. Es va casar amb la miss Mollet. Al «Coro» hi havia cafè i un que hi feia joc de mans li digué dirigint-se a ell: «Tu brillantina, perquè no m'ajudes!» al veure'l tan ben pentinat i embrillantinat. D'ençà d'aleshores se'l motejà d'aquesta forma.

Mariano de les pretensions, En

Li agradava d'anar darrera les noies, i quan elles no li feien cas, els deia que les tenia a grapats i les que volia. Per això elles en fer-ne referència l'anomenaven d'aquesta forma perquè es deia Mariano de nom.

Peret Maco, El

Aquest home li agradava d'estar-se assegut al portal de casa i parlar amb la gent que passava, als quals els deia ¡Hola Maco!, o bé. On vas Maco, que vas al poble? De nom Pere, s'estava a la carretera, casa la qual es coneixia per Cal Peret Maco.

3.1 El defecte físic

Dentarres, El

Pagès de Mollet que tenia una vinya a Gallecs, la gent d'aquesta parròquia el coneixia amb aquest motiu per la notable dentadura que lluïa.

S'estava al carrer de Palaudàries, en una casa propera a la cantonada amb el carrer de Vicenç Fonolleda, on ara hi ha un edifici d'habitatges. La dona i la casa també les identificaven per Dentarres.

Dents, La

Dona que d'una coça, el matxo li va fer malbé la boca. L'home sempre li insistia i encara més quan es trobaven davant d'algú: «T'has de fer posar la boca» o bé, «Les dents».

La casa del carrer del Sol núm. 45-47, fent cantonada amb el carrer de Gaietà Ventalló, on s'estava, era coneguda per Ca la Dents.

Geperudeta, La

Dona baixeta i amb aquest defecte físic. La casa on va estar-se al carrer de Can Pacià núm. 1, abans coneguda per Cal Sal i Oli, també s'anomenà Ca la Geperudeta i avui en diuen Can Sabaters congom de la família.

4. - *Diminutius dels noms de fonts*

Agneta, L'

L'avia de Cal Beumala del carrer del Migdia núm. 26, casa anomenada indistintament Can Beumala i Ca l'Agneta, ara tancada i abandonada.

Diminutiu del nom de fonts Anna, de la minyona de Can Beira.

També una dona que es deia Anna de nom, forma afectuosa que després passa a la filla, de nom Maria, i més endavant com a sobrenom al net i nom de casa, amb la forma el Noi Agneta.

4.-1 *Diminutiu i l'ofici*

Joanet Fuster, El

En Joan Monserdà era l'enterramorts i tenia un banc llarg de fusta on feia les caixes. Era poca gent la que hi havia en aquella època a Mollet, així quan veien que feia una caixa, es preguntaven qui havia mort. La casa del carrer de Barcelona núm.6, era coneguda per can Joanet Fuster.

Joanet del Vi, En

Era un gran transportista a la seva època, aquest home que es deia Joan de nom i era carreter d'ofici, tenia cavalls i carros. Tenia la casa al davant, al carrer de Berenguer III núm. 68, i els estables pel costat del darrera al carrer de Lluís Duran.

Peret Fogonista, El

Diminutiu del nom de fonts d'en Pere Villalonga, que havia treballat a Can Mular i la Pelleria. Era el que es cuidava de fer anar les calderes. Era més anomenat com el Peret de Ca la Planxadora. S'estava a la casa núm.18 del carrer de Gaietà Ventalló, que la gent coneixia indistintament per Ca la Planxadora.

Peret Torrefites, El

Del diminutiu del nom de fonts, Pere. Aquest home anava a fer jornals a pagès i era una mica especial, i solia empaitar a la canalla. Vivia en una casa del carrer de Tarragona núm.20 que en deien Cal Peret Torrefites.

5.- *Nom de casa per la seva presència, estructura o situació*

Casa Nova, La

Situada a la cara nord del camí de Gallecs, fou l'última casa que es construï a la parròquia de Gallecs, per això se li donà aquest adjectiu. Més tard se'n construïren força més, però ja no són de les mateixes característiques.

Quan ara la veiem, potser caldria anomenar-la "la Casa Vella" també coneguda tanmateix per Can Pou, cognom de la família que va fer-la a començament dels anys quaranta.

També l'última casa del terme de Mollet, tocant la paret de la qual passa la línia termenal amb Parets. Casa construïda pel propietaris de Can Vila, dintre d'aquest mas, destinada als masovers, a la qual s'hi va pel propi camí de la casa.

Torre de les Bruixes, La

Gran edifici amb jardí, que imposava per la seva presència. Situat a la carretera, a l'avinguda de Jaume I núm.119. Casa enderrocada, on s'hi va construir un edifici d'habitatges.

Torre del Sot, La

La construeix l'any 1920 en Rafel Gómez Grau, poc a poc, amb un paleta i ell mateix. L'home era plater d'ofici –per això també es coneix com la Torre del Plater– i els caps de setmana pujava de Barcelona a Mollet fins que va tenir-la acabada. Va ser construïda en terres rebaixades per l'extracció de la bòbila del Dingo.

Després d'urbanitzar-se aquest veïnat encara ha quedat més ensorrada, situada al carrer de l'Abat Escarré núm.46, cantonada amb el carrer de Felix Ferran. Una cúpula d'astronomia corona l'edifici.

6. Distingeixen per l'ètnia o lloc d'origen

Garriganga, La

Dona vinguda de la Garriga.

Llerona, Can

Els avis d'aquesta casa varen venir a Mollet procedents de Llerona. L'avi, en Joan Roca Espina, va fer-se-la a la carretera, avui avinguda de Jaume I núm.164. La Casa surt per darrera al carrer de Portugal.

Vigatà, El

Aquest home que havia vingut de Vic, feia costals a bosc i s'estava en una casa de l'avinguda de Jaume I, coneguda per Cal Vigatà.

7. Per exclamacions o frases fetes

Bon Déu, Cal

L'avi de la casa tenia el costum quan venien males tongades, ja fos mal temps, llamps, pedregades i se'ls malmetia tot, d'exclamar: «Ja ho veieu, tan bon Déu!»

Segons una segona explicació comença aquesta veu en forma de motiu, perquè l'home, després d'abandonar el seminari, quan parlava amb la gent, sem-

pre tenia una expressió de referència a Déu, a flor de llavi: Si Déu vol, Déu vos guard. Això i els seus estudis anteriors van fer que se l'anomenés el Bon Déu, que més tard donà nom a la casa.

Casa situada darrera l'era de Can Rei, amb façana a l'actual carrer del Dr. Robert núm. 11, on ara hi ha un edifici d'habitatges. També la casa del carrer de Sant Antoni 2-4, cantonada amb la carretera, que després es coneixerà per Ca la Canonge.

També la casa del carrer de l'Alguer núm. 1.

Mai fumem, En

La casa del carrer del Batlle Tura, nùms. 61-63, anomenada Can Mai Fumem. En Vicenç Soldevila convidava a fumar tothom i sempre deia: Mai fumem.

Encara que una segona versió ens diu que quan treballaven la terra, tot sovint els deia: Nois mai fumem!

Mai veniu, Cal

Dona que sempre tenia el costum de dir "Ja vinc!". Quan la filla la cridava per alguna cosa o li indicava que la demanava algú, ella contestava això i havien de dir-li: Mai veniu!

Segons una segona versió, la dona, que tenia botiga de verdures, sempre els deia a les dones, referint-se que no hi anaven a comprar: "Mai veniu!"

Aquesta casa estava situada a l'actual núm. 17 del carrer de Gaietà Ventalló.

7.-1 Escatològics

Caga carrils, El

Aquest home sempre deia: "Jo no en necessito de comuna, jo cago allà on vull!" En un ocasió, es va cagar al carrilet de Caldes.

Petener, El

Llavi de l'actual família Alemany i la seva germana varen convidar una tia a passar uns dies a Mollet. Les dues dones s'estaven a fora la rambla quan passaven unes noies que plegaven de treballar de Can Fàbregas. Aleshores a la tia se li escapà un pet força sonor; les joves es molestaren perquè pensaren que anava per a elles, des d'aleshores anomenaren la casa Cal Petener. Era una casa-torre que va ser enderrocada, situada al carrer de Berenguer III, la qual pel costat del darrera donava al carrer de Lluís Duran núm. 21, on va construir-se un edifici d'habitatges que també es coneix per Cal Petener.

Una versió diferent, que feia córrer el veïnat, venia perquè l'home anomenava amb el nom del cavall que tenien una nova jove pretensiosa que havia en-

trat a la casa. En una ocasió que l'home va fer un pet en la seva presència, la noia com a venjança l'anomenà a partir d'aleshores el Petener.

8.- *Hipocorístic*

Tanus, El

Derivació del nom castellà Cayetano-Tano-Tanus. L'últim conegut com el Tanus es deia Esteve de nom i vivia al carrer de Gaietà Ventalló, al núm.40-42.

Vadonet, En

En Salvador Puig, que anomenaven amb aquest diminutiu afectuós del seu nom de fonts; home baixet, pagès d'ofici. Primer s'estava en una casa de l'actual avinguda de Jaume I, davant de Can Gomà, casa que ja es coneixia per Can Vadonet; després passaria a la nova edificació que va construir-se de bell nou a la cara nord de la carretera de Santa Perpètua, l'any 1890, feta en un terreny censat a Can Ventalló, cens comprat prèviament al Trencat.

Casa situada als l'actuals nùms. 46-48-50 de l'avinguda Rafael Casanova.

9.- *Ofici o feina*

Baster, Cal

En Martí Sella, era baster d'ofici i tenia l'establiment als Quatre Cantons, al carrer de Berenguer III núm.2, cantonada amb l'avinguda de Burgos.

Boter, El

Ofici de l'home que feia bótes a la casa situada a la cantonada de l'avinguda de Jaume I, núm.7, anomenada Cal Boter, ara ocupada per una entitat bancària.

Cadiraire, El

Els de la família de cognom Ibàñez que tenien el taller al núm.33 del carrer de Gaietà Ventalló on hi feien cadires i embogaven. Vivien a la casa del davant, al núm.38, on després va estar-s'hi la coneguda com la Maynoua.

Espardenyer, Ca l'

Casa del carrer de Rafael Casanova núm.40, amb un ampli pati al davant, en el qual hi tenien parada una taula inclinada per treballar l'espart i fer les espardenyas.

Fideuer, El

Aquest home feia els fideus davant el núm 14 del carrer de Barcelona, casa anomenada Cal Fideuer.

Amb un ase i amb una mena de sinia, fora carrer, fabricava els fideus que després venien a la botiga. Casa després coneguda per Cal Forner Nou, i Cal Fideuer passà al núm. 10 on el coneixem avui; bonica botiga modernista.

Pinyonaire, Cal

La família Tura havien estat masovers a Can Lledó, dedicant-se al negoci dels pinyons durant cent-cinquanta anys. Tanmateix l'any 1909 posen vaques i, a partir de l'ensulsiada d'una part de l'antiga masia, es fan una casa al davant l'any 1921, casa que avui coneixem per Cal Pinyonaire, ara a la part interior de l'illa de cases, al carrer dels Comtes d'Urgell núm. 21-23

Amb un carro anaven a buscar les pinyes a una finca de la Roca i les estenien a l'era de Can Lledó perquè s'assequessin; tanmateix tenien uns estris, dos dels quals encara es conserven a la casa, amb els quals s'accelerava el procés. Després els triaven, els torraven i anaven a vendre'ls amb mesures de cinc i deu cèntims. En Feliu Tura Valldoriola fou l'últim d'aquesta casa que va vendre'n.

També la casa d'un home que vivia al carrer de Portugal núm. 45, portava un cabàs amb pinyons torrats i els venia amb un potet que li servia de mesura. Es posava a la porta del camp de futbol, del cinema, a la plaça i cridava l'atenció de la gent: "Pinyons torrats!" Llavors la gent els obria amb un clau aixafat.

Rajoler, Cal

Antiga rajoleria d'en Pere Manils, ran la cara de ponent de la carretera de Barcelona a Ribes i la carretera de Parets.

Eliminada aquesta activitat, on hi havia la nau de treball va fer-s'hi el restaurant actual amb el nom de Cal Rajoler, que es veu escrit a la façana.

10.- *Respecte a la situació o l'antiguitat*

Forner del Mig, el

Forner que el 1910, procedent d'un altre carrer on tenien pastisseria i forn, va establir-se al carrer de Barcelona, on hi posaren el forn, i l'anomenaren el Forner Nou.

Tenda Nova, La

Cansaladeria de l'avinguda de Jaume I, botiga on també s'hi venien queviures, situada al costat del Monserdà; per darrera sortia a l'actual carrer de Vicenç Plantada núm. 24. Era una botiga d'arrencada que es va reformar i va tornar a obrir-se de nou. Ara és tot botiga de Can Monserdà.

11.- Relacionats amb el transport

Aixafa carros, L'

Eren carreters que feien tragines d'ordinari, i carregaven tant que acabaven amb el carro i l'animal. La casa situada a l'avinguda de Jaume I va desaparèixer i s'hi construí un edifici nou, instal·lant-se una farmàcia a la planta baixa.

Arri Nano, L'

Carreter que anava amb un carret tirat per un ase, al qual sempre deia: "Arri Nano!". S'estava a la casa del passatge de Sant Martí núm.4, que va ser enderrocada a començament de la dècada de 1990, i que anomenaven Ca l'Arri Nano.

BIBLIOGRAFIA

Coromines, Joan: *Diccionari Etimològic i Complementari de la Llengua Catalana*, ed. Curial edicions Catalanes 1980/1991 Barcelona.

Coromines, Joan: *Onomasticon Cataloniae*, Curial edicions catalanes.

Garcia - Pey, Enric: *Noms antics i moderns, Recull Onomàstic de Lliçà d'Avall*, edita Ajuntament de Lliçà de Vall, any 1999.

Joan Brossa Mollet

per Oriol Fort ¹

BROSSA
+ CDEF
+ GHIJK
+ LMNPQT
+ UVWXYZ

POESIA

Ha mort Joan Brossa, el poeta heterodox, iconoclasta, provocador, rebel, el més gran poeta avantguardista que mai no ha tingut Catalunya; el gran creador de la poesia visual, dels poemes objecte; el gran innovador no només del llenguatge poètic, sinó també del llenguatge dels artistes gràfics i de la dramaturgia. L'enamorat de Wagner i de la màgia; aquell home que deia que la màgia era l'únic lloc on les persones intel·ligents es deixaven enganyar. El fundador del Dau al Set, conjuntament amb Ponç, Tàpies, Cuixart, Tharrats i Puig; aquell moviment artístic imprescindible per a comprendre el naixement de les avantguardes catalanes i espanyoles ara fa cinquanta anys.

El poeta que va beure en les arrels obreres, republicanes i catalanistes d'abans de la nostra guerra civil i que ens va servir de pont entre aquella tradició política, social i cultural i el ressorgiment del renaixement cultural, cívic i nacional de Catalunya malgrat la duresa política, cultural i social de la dictadura cruel del General Franco.

Íntegre i conseqüent, sempre poètic però mai figura, sempre intel·ligent però mai diví, sempre preclar però mai prohóm. La personificació del millor art no convencional que s'ha fet a Catalunya i a Europa.

Ara, després d'anys de marginacions i de silencis –ell tampoc no demanava ni pedestals ni elogis–, quan vivia en un moment de reconeixement i d'èxit, ha

Foto 1 Joan Brossa i Montserrat Tura presenten el mural pel nou Ajuntament de la ciutat

fet mutis, un absurd mutis que només ell ara mateix entén i que potser tots nosaltres entendrem algun dia, ha fet el seu darrer mutis, el que l'ha portat a la immortalitat cultural

*El que retinc, ho perdo amb avidesa
Ni de morir com penso sento horror,
Ni de pensar com moro em ve tristesa²*

Brossa ha mort just després d'haver establert amb Mollet una vinculació que ja serà per sempre, una vincle que unirà indèstribablement la nostra ciutat i, especialment, la nostra primera institució, amb la creació poètica brossiana

No ha estat la primera vegada que Brossa ha col·laborat amb Mollet. Amb motiu de l'Olimpiada Cultural ens va assessorar per a les Jornades de Magia que vàrem celebrar els anys 91 i 92, i per a aquelles jornades ens va crear un poema visual com a base per al seu cartell de propaganda, més tard, vàrem usar un poema seu per a la postal de les festes nadalenques i d'Any Nou

Els contactes per a la darrera col·laboració de Brossa amb Mollet van iniciar-se el passat mes de juny. Es tractava de proposar-li que ens donés idees per a la gran façana de l'edifici institucional del nou ajuntament

L'elecció de Brossa per al mural va ser presa en consideració de les seves característiques personals, artístiques i socials. Senzill, profund, polifacètic, fer-

mament compromès amb el seu país i amb les idees de llibertat i de progrés, home d'exquisida humilitat, artista universal, exigent i crític. Per aquestes singularitats va ser l'artista escollit per a crear amb la seva imaginació iconoclasta un mural, una imatge que representés la nostra ciutat com a poble senzill, treballador, modern, però arrelat i orgullós tant de la seva llarga història de poble pagès com de la seva realitat actual de ciutat industrial i de serveis, plena de pluralitat cultural, de convivència cívica i de confiança en un futur millor.

Calia un artista que davant les grans mesures del mural que es proposava –375m², en una façana exterior– fes possible que la grandiositat no ens portés ni a la magnificència ni a la grandiloqüència; tot el contrari, calia aconseguir un artista que omplís d'art senzill i, ensem, profund aquell espai privilegiat de la ciutat. Brossa era el creador idoni.

Quan amb l'alcaldesa, Montserrat Tura, vàrem visitar per primera vegada l'estudi de casa seva al Guinardó de Barcelona –un estudi increïblement desordenat, segons el criteri usual, però no pas al criteri del poeta; un estudi on es va produir l'accident que ha acabat amb la seva vida– no confiàvem pas massa que ens acceptés l'encàrrec. Pensàvem que un artista de la seva categoria havia d'estar molt enfeinat –com així era– i que potser no consideraria amb prioritat dedicar el seu esforç creatiu a una petita ciutat del Vallès. Tot i això, li ho vàrem explicar amb tot l'entusiasme que sentíem, doncs aconseguir-ho –crèiem– representaria assolir un honor històric i una gran fita cultural per al nostre poble.

Ben pocs dies després ens trucava per a dir-nos que ja tenia la idea. Vàrem passar, doncs, de no saber si ens acceptaria l'encàrrec a concertar ràpidament una entrevista per a veure el fruit de la seva creativitat. Haig de dir que la primera impressió va ser dura, xocant, desorientadora, com tantes obres de Brossa; ens costava de veure aquella immensa **A** inclinada sobre un mural que sempre havíem vist buit en els plànols i que, de cop i volta, Brossa ens l'omplia amb història, amb color i amb tot un seguit d'al·legories a l'entorn d'aquesta primera lletra de l'abecedari, tan usada en la poesia de Brossa. Ens l'omplia, certament, de poesia seguint aquella acció tan brossiana i tan culturalment revolucionària d'escampar la poesia –les seves lletres– per tot arreu.

A partir d'aquell moment va venir tot el treball de realització de la idea, d'adaptació a les possibilitats constructives de l'edifici, de plasmació en documents que haurien de fer possible tenir un original de l'artista i uns documents tècnics. Brossa ens donava el seu vist i plau definitiu el 14 de desembre, de nou en el seu estudi, desordenat, a peu dret, amb ben poc espai per a obrir plànols, per a ensenyar documents antics –les fotos de la portada de l'església gòtica, el document segellat de nomenament dels càrrecs municipals de 1771–, per a prendre notes dels seus suggeriments sobre la forma –ha de ser una **A** com cal, ens deia– les mides, el volum i el color de la **A** –color de sang coagulada, ens

digué l'artista. Un estudi que, malgrat aquestes condicions físiques, Brossa sempre sabia omplir d'escalfor humana, de contacte, d'humanitat; sabia com fer-ho per tal que, si ell volia –i amb nosaltres va voler–, no et sentissis estrany sinó tot el contrari, a casa d'un vell i estimat conegut.

Un estudi on el vint-i-nou d'octubre em dedicava un llibre –el catàleg d'una exposició seva que actualment se celebra a Monterrey (Mèxic)– amb un afectuós text que acabava amb l'expressió SEMPRE i la seva signatura capgirada «per què així s'hi hauran de fixar» em va dir.

Mai no ens va passar pel cap que el seu darrer acte oficial, que la darrera signatura d'una obra seva, es faria a la sala de plens del nostre ajuntament just una setmana abans de l'accident que l'ha allunyat per sempre de tots nosaltres. Efectivament, el vint-i-ú de desembre a la una del migdia, en un acte senzill (*Foto 1*), afectuós però solemne, la Corporació municipal rebia el poeta a la sala de plens on, després de signar en el llibre d'honor i ser-li lliurada la reproducció de la font modernista de la plaça de Prat de la Riba, ens signava l'original del que haurà de ser una obra d'art històrica, l'immens mural de 375 m² que presidirà el nou ajuntament i que, a partir d'ara mateix, serà un nou símbol de la nostra ciutat; un símbol que, de la mà creativa de Brossa uneix, mitjançant la **A**, la modernitat del nou ajuntament amb la història representada per un moll de l'escut civil de la portada de l'església de 1498, i les onades d'un segell municipal de 1771.

Brossa ens signava i lliurava un mural amb la presència distingida de la **A** tan estimada per Brossa, aquella **A** primera lletra de l'abecedari, porta d'entrada a la cultura; aquella **A** d'Ajuntament, primera institució de la ciutat; aquella **A** de l'afecte que va dir que sentia per la nostra ciutat; aquella **A** que tan estimava Brossa perquè, deia, era el símbol més humà, «sembla un cos amb les dues cames», ens comentava conclouent les explicacions que tots volíem sobre el seu mural i que ell insistia en que no calien, que era una obra oberta com totes les seves i que les significacions podien ser totes aquelles que nosaltres volguéssim.

Ara, amb Brossa mort, darrera ha quedat –però sempre present– aquell estudi desordenat, ple de papers, de llibres i de poemes on, ben acollits per Brossa, poguérem parlar d'art, establir acords, discutir i resoldre problemes. Darrera ha quedat –però sempre present– aquell dinar inoblidable, el 21 de desembre, amb ell i amb Miguel Marcos, el seu marxant, sempre atent a totes les seves necessitats d'home gran; un dinar farcit del millor aliment, els comentaris sobre l'art i els artistes, sobre màgia, sobre poesia; i, sobretot, allò meravellós: escoltar Brossa recitant –dient, deia ell– poemes de Federico Garcia Lorca, fent-nos entendre millor que ningú la passió del poeta andalús, l'excel·lència de les seves frases inimitables, la profunditat social dels seus textos i del seu comportament, la seva plena vigència.

Darrera, també, dissortadament, tristament han quedat tot un munt de possibilitats que s'obrien amb Brossa i per a Brossa ara, quan després d'anys de marginacions i silencis, podia donar-nos i donar-se, i fer-nos viure plegats l'inesgotable plaer de la creació artística intel·ligent i revolucionària d'un home que mai no va deixar de ser fidel a les seves conviccions més profundes.

*I si tot comença per acabar
tot acaba per començar de nou*³

NOTES

1. Algunes parts d'aquest text provenen de l'article «Brossa, de Mollet en farem poesia» de M. Tura i O. Fort, publicat a *la Tribuna Vallesana* (7-1-1999).
2. «Nocturnalia. A Pepa» Joan Brossa.
3. «Caminant, caminant, arribo fins a l'horitzó», Joan Brossa.

MONOGRÀFIC

*Reflexions sobre
el planejament urbanístic
de Mollet del Vallès*

MOLLET DEL VALLÈS: “El model de creixement d’una ciutat mitjana”

per Xavier Ludevid

PRESENTACIÓ

Fruit d’unes conferències per reflexionar al voltant de quina relació s’estableix entre la dinàmica actual de la regió metropolitana de Barcelona amb la realitat actual i futura de la comarca del Vallès Oriental i particularment amb la ciutat de Mollet, va sorgir aquest article en el qual, de forma resumida, es destaquen els següents aspectes més significatius:

Les dades actuals constaten una continuïtat en la tendència de descentralització de la població i de les activitats productives de la regió metropolitana de Barcelona.

L’actual creixement demogràfic de la comarca seguirà produint-se en el futur; caldrà veure si el resultat final serà bo o dolent, en funció del model de ciutat que s’ofereixi als nou veïns: la ciutat compacta enfront de la urbanització difusa.

Les ciutats mitjanes (Granollers amb Canovelles i Les Franqueses, Mollet amb Parets i Montmeló, Cardedeu amb Llinars del Vallès, Caldes de Montbui, i Sant Celoni) jugaran un paper fonamental com a motors del desenvolupament social, econòmic i cultural de la comarca.

Mollet del Vallès és un exemple de ciutat mitjana en procés de maduració, que està incorporant elements de capitalitat subcomarcal del que anomenem el Baix Vallès: La Llagosta, Martorelles, Montmeló, Montornès, Parets, Sant Fost, Santa Maria de Martorelles, Santa Perpetua de Mogoda i Palau de Plegamans.

Mollet del Vallès ha optat per un model urbanístic de ciutat compacta, apostant per l’equilibri entre el buit i el ple, concentrant els usos urbans al sud de l’autopista A-7 (antiga B-30) i deixant la meitat nord del seu terme municipal com a espai lliure per a usos agrícoles, d’equipaments i de lleure.

Les estratègies de desenvolupament futur de la ciutat, com a àrea de nova centralitat subcomarcal, vindran per la via del planejament urbanístic i de les millores medi ambientals, que s’ha de concretar en projectes per a grans opcions com son: desenvolupament sostenible amb la implantació de l’Agenda 21 Local, la renovació i reconversió del teixit productiu, noves àrees productives, àrees de nova centralitat, Parc Rural de Gallecs, corredors verds que uneixin els diferents

parcs urbans, equipaments suficients, promoció d'habitatge en règims protegits, millora de la mobilitat urbana i interurbana, una nova gestió dels residus municipals amb la selecció de residus en origen i l'ús de les deixalleries.

DADES DEMOGRÀFIQUES

Com es reflecteix en diferents estudis, la ciutat de Mollet del Vallès ha tingut un creixement demogràfic amb un ritme considerable, amb un augment del 15,2 % de la seva població en els darrers 10 anys. Encara que lleugerament inferior al de la resta de la comarca (16,6%), reflecteix la tendència a l'emigració des de les ciutats més congestionades cap a les comarques més dinàmiques de la regió metropolitana.

La ciutat de Mollet del Vallès té una població actualment de 45.700 habitants distribuïts en una superfície de 1.072,00 ha, resultant una densitat de població al municipi al voltant de 42,63 hab/ha. Si tenim en compte que la superfície de sòl urbà és de 383,67, resulta una densitat de població per sòl urbà de 119,11 hab/ha, una xifra encara prou allunyada dels 219,58 hab/ha de la ciutat de Barcelona.

Si ens fixem en la seva àrea d'influència, que d'ara en endavant l'anomenarem el Baix Vallès, (La Llagosta, Martorelles, Montmeló, Montornès, Parets, Sant Fost i Santa Maria de Martorelles), podem afirmar que el Baix Vallès, amb un 8,66 % del total de la superfície de la Comarca, dona cabuda al 35 % de la totalitat dels seus habitants. Per tant, ens trobem davant d'un territori amb una densitat alta (13,02 hab/ha), encara que lluny de les densitats de la conurbació Barcelonina (Barcelonès, 156,84 hab/ha).

DADES INDUSTRIALS

Mollet del Vallès és una de les 8 poblacions que pertanyen al Vallès Oriental amb més del 10% del seu territori qualificat de sòl industrial. De la resta, 6 es troben dins de la seva àrea d'influència, per tant una de les potencialitats econòmiques del Baix Vallès és el sector productiu. Cal tenir en compte, però, que degut a la poca extensió dels municipis, en termes globals la superfície destinada a l'ús industrial no és molt elevada (800 ha, de les que 126 corresponen a Mollet).

El sòl lliure industrial en els polígons existents de Mollet del Vallès encara no és la potencia econòmica del municipi, perquè de les 10 ha. disponibles només 6 ha. ho són en realitat, per diferents problemes: de reparcel·lació, de falta de qualitat en la urbanització, o bé per les característiques normatives de

baix aprofitament. En conseqüència el potencial desenvolupament industrial es concentra en major part en les poblacions del seu entorn. En qualsevol cas, Mollet del Vallès haurà de desenvolupar part del sòl urbanitzable, ja que és deficiàri en sòl destinat a activitats que fomentin el desenvolupament econòmic, ja sigui en el sector industrial o en el de serveis.

DADES D'HABITATGES

Les dades del parc d'habitatges de Mollet marquen una presència majoritària d'habitatge principal en front del secundari: 11.582 (88 %) - 1.585 (12,03 %), seguint la tendència reflectida en la darrera dècada la major part de les poblacions del Vallès Oriental.

La creació d'habitatges en els darrers anys ha estat intensa, amb un increment de 664 habitatges entre els anys 1981 i 1989, sobre el total de 13.167, així com una important renovació del propi parc.

La creació de residència principal lligada a la immigració interna de la regió, protagonitzada per sectors joves, està retardant el procés d'envelliment de la piràmide d'edats que pateixen altres poblacions.

ESTRUCTURA ECONÒMICA

L'estructura del Baix Vallès es caracteritza per:

- Una preeminència de l'activitat industrial, com a resultat de la disponibilitat de sòl planer i de la bona connectivitat, amb una forta diversificació productiva, la presència d'algunes grans empreses industrials, i un teixit de petites i mitjanes empreses creixent. Com a conseqüència, podem parlar d'un districte industrial amb fortes interconnexions entre les empreses.
- L'existència d'alguns nuclis urbans amb molta zona rural i amb activitat econòmica lligada a l'agricultura i la ramaderia, especialment el porcí.
- Una forta mobilitat obligada interna i externa, en la que destaquen les relacions laborals de Mollet del Vallès amb la seva àrea d'influència.
- L'escassetat de serveis, especialment els avançats, la qual cosa actua com a fre al desenvolupament de Mollet del Vallès i del seu entorn com a districte industrial modern. Aquest és un aspecte que s'està reorientant, ja que els darrers anys s'observa una tendència molt important en la localització a la ciutat de noves activitats en el camp dels serveis.
- L'equilibri entre població immigrada i autòctona, que dificulta la creació de bosses de marginació i pobresa.

CONNECTIVITAT

Com ja s'ha dit, el Vallès Oriental és una comarca privilegiada des del punt de vista de la seva connectivitat amb l'exterior. La seva configuració geogràfica l'ha fet zona obligada de pas entre Barcelona, les comarques gironines, França, i la resta del territori espanyol. Està travessada per dues línies del ferrocarril, aviat per la línia d'alta velocitat, per la línia de mercaderies Mollet-el Papiol, i per les Autopistes A-7 i A-17, aviat també complementada amb els laterals de l'A-7. Aquesta connectivitat millorarà amb la construcció del Quart Cinturó que unirà les ciutats mitjanes de la corona metropolitana, del qual ja ha entrat en servei el tram Mataró - Granollers. La connexió viària i ferroviària amb el port i l'aeroport són bones i es beneficiaran dels projectes de millora en curs. Altres projectes en estudi, (estació de mercaderies a la Llagosta, Xarxa ferroviària per la Riera de Caldes, ...) afavoriran el seu creixement.

El problema real del Baix Vallès és la connectivitat interna, que és deficitària, i és un factor negatiu per la capitalitat de Mollet del Vallès i la cohesió subcomarcal, sobretot per la barrera que encara significa el riu Besòs. La construcció del desdoblament de la Carretera de Caldes (N-143) i els enllaços sobre l'autopista A-7 han millorat part d'aquesta problemàtica. La construcció del Pont de connexió entre Mollet del Vallès i Martorelles, també afavorirà la millora de les condicions.

EVOLUCIÓ DEMOGRÀFICA I CREIXEMENT DE LA CIUTAT ABANS DEL PLA GENERAL

L'evolució del creixement de la població, i per tant del creixement de la ciutat de Mollet del Vallès, al llarg del segle XX, ha estat molt important (*Quadre 1*), passant d'una ciutat rural de 2.130 habitants fins a l'actual ciutat madura formada per 45.700 habitants.

1900	2.130 hab	1970	20.232 hab
1910	2.695 hab	1976	31.163 hab
1920	3.752 hab	1986	38.407 hab
1930	5.527 hab	1992	42.213 hab
1940	6.132 hab	1996	43.502 hab
1950	6.614 hab	1997	42.802 hab
1960	8.358 hab	1998	45.700 hab

Quadre 1. Evolució de la població de Mollet del Vallès al llarg del segle XX.

PRINCIPALS ETAPES DE L'EVOLUCIÓ URBANA

1. *La ciutat rural, i els primers assentaments industrials. 1900-1932*

A la segona dècada d'aquest període es produeix un fort creixement de població degut a la generació de llocs de treball per implantació de les noves indústries. Aquests nous molletans provenien d'altres pobles de Catalunya, però també de l'Aragó i del Llevant.

El creixement físic de la ciutat es produeix radialment des del nucli antic, sobre els camins de Mollet a Barcelona, a Santa Perpètua de Mogoda, a Montmeló, a Gallecs i a Martorelles, amb la implantació de les primeres indústries sobre el torrent Caganell.

A l'inici del segle XX la xarxa ferroviària està completa amb les línies Barcelona - Sant Joan de les Abadesses, Barcelona - Portbou i Mollet - Santa Perpètua, i amb la carretera de Ribes, que unirà Barcelona, Vic i Ripoll.

2. *Els efectes de la Guerra Civil Espanyola. 1932-1958*

A la dècada dels anys trenta hi ha un cert estancament, ja que al seu inici es produeix una crisi industrial i després es deixen notar clarament els efectes de la guerra civil espanyola. La dècada dels quaranta està marcada pels efectes de la derrota militar, el descens de la natalitat i l'aïllament internacional del nou règim. Cap al final dels cinquanta es produeix una certa recuperació industrial.

Fins a aquest període Mollet té un sector agrari important, però al final de la dècada dels cinquanta es pot parlar ja d'una ciutat no agrària, ja que el sector representa un 4% de la població activa (segons els experts, a partir de menys del 10% ja se'n pot considerar).

3. *La primera expansió important de la ciutat. 1958-1967*

En aquest període es produeix un fort creixement de la ciutat, com a conseqüència de tres fets:

- Un important creixement industrial de Catalunya, que va suposar l'aparició de nombrosos polígons a les ribes del Besòs i dels seus afluent.
- Mollet del Vallès es constitueix en receptor de molts immigrants d'arreu de l'estat espanyol.
- Es produeix un augment de la natalitat motivat per l'estructura d'edat d'entre els 16 i 40 anys d'aquest immigrants.

Aquesta entrada de nous habitants a la ciutat va suposar notables transformacions, amb l'edificació de barris perifèrics que, com el de Plana Lledó, es van construir totalment aïllats del nucli urbà, amb la substitució de cases de cos per blocs de pisos en el centre de Mollet.

El pla d'estabilització (1959) endegat per l'estat, confirma la nova conjuntura econòmica i s'inicia un procés d'industrialització autònom del tèxtil, que

produirà una autèntica diversificació industrial, amb l'aparició d'altres sectors com el metal·lúrgic, la fusta i la construcció.

4. *Consolidació del creixement industrial de la ciutat. 1967-1972*

Segueix el creixement de la ciutat lligat a un procés de creixement industrial. Aquesta dinàmica és accentuada pel trasllat de fàbriques situades al nucli urbà de Barcelona per motiu de la congestió per la revalorització dels solars per habitatges, i per la bona situació de les noves localitzacions en relació a les comunicacions sobre l'eix Barcelona - Granollers. Mollet compleix bona part dels requeriments per la localització de noves indústries i per això aconseguix omplir els seus polígons. Paral·lelament es produeix el tancament d'indústries tèxtils, com ITISA Can Mulà, l'any 1970. En aquesta etapa es construeix l'autopista A-17 i s'inicien els polígons de Can Prat, Can Magre i Can Magarola.

5. *Els efectes de la Crisi econòmica mundial: 1972-1977*

El desenvolupament accelerat d'aquests anys no va comportar una planificació adient, es va produir una important barreja d'usos residencials i industrials en la zona urbana, paral·lelament a la creació dels nous polígons industrials. En general la promoció de sòl es va produir de manera arbitrària, moltes vegades sense les infraestructures adequades, creant una especulació urbanística al servei d'interessos molt concrets. Aquesta dinàmica expansiva es va aturar per la crisi energètica que va afectar sobretot als països desenvolupats, i va introduir-se a l'estructura productiva de la comarca del Vallès Oriental l'any 1975.

6. *La situació prèvia al Pla General: 1977-1980*

És el final del procés d'ocupació, densificació i transformació en massa de la ciutat de forma especulativa, sense dotacions ni serveis i sense processos de gestió pública del planejament.

El setembre de 1980 es presentaren els treballs de l'avanç de planejament de la Revisió del Pla General d'Ordenació Urbana de Mollet del Vallès. En aquest document es va descriure clarament la situació en què es trobava la ciutat després d'aquest procés de creixement continu:

- Densificació i insuficiència de la xarxa viària, centrada en l'estructura radial dels camins i carreteres existents.
- Sistemàtica substitució de les edificacions existents per edificacions abusives d'habitatge i indústries, amb la consegüent destrucció del patrimoni arquitectònic.
- Implantacions d'indústries als polígons de Can Prat, Can Magre i Can Magarola sense un procés previ urbanitzador.
- Manca de sòl per serveis, equipament i espais lliures urbans en funció de la població existent.

ELS ANTECEDENTS DE PLANEJAMENT URBANÍSTIC

1. Domènec Sugrañes va fer l'any 1913 el primer plànol del municipi que preveia els eixos i la retícula d'expansió del nucli urbà. El futur creixement de Mollet s'hauria de produir fins als límits dels ferrocarrils existents, així com la franja fins al riu Besòs, on avui es situa el polígon industrial de Can Prat. El tractament dels xamfrans rodons, així com el respecte per l'estructura morfològica del nucli urbà són els elements més destacats.

2. Com a conseqüència de l'aprovació de la primera "Llei sobre el Règim del Sòl" de 1956, la Comissió Provincial d'Urbanisme i Arquitectura de Barcelona va aprovar, el maig de 1961, el Pla General d'Ordenació del Sector de Mollet, Martorelles, Sant Fost de Campsentelles, la Llagosta i Santa Perpètua de Mogoda. En aquest pla es preveia establir un planejament en funció del propi creixement de la zona i el propi de la desconcentració de Barcelona. Es preveia un població futura de 43.000 habitants, amb la formació d'una anell verd de separació del continu urbà de Barcelona, i amb la formació de nou teixit residencial i industrial sobre les zones rurals de menor interès, amb densitats màximes pel nucli urbà de 200 habitants per hectàrea, i de 100 habitants per hectàrea a la ciutat jardí.

3. El Pla Director de l'Àrea Metropolitana de Barcelona (1968) i la creació de l'ACTUR de "Santa Maria de Gallecs" (1970) són dos fets de grans transcendència pel futur urbanístic de Mollet. El Pla Director, redactat per la Comissió de Planificació Urbana de Barcelona (1963-66) sota les directrius de la "Dirección General de Planificación Urbana" a Madrid, es converteix en l'eina bàsica per al desenvolupament urbà d'un model que volia descentralitzar els municipis del voltant de Barcelona i desenvolupar centres de creixement interior que permetessin equilibrar el territori i oferir alternatives al creixement en taca d'oli. Aquest Pla afecta a 162 municipis, i proposa nous centres de desenvolupament, proposant entre d'altres l'eix Mollet - Caldes de Montbui, anomenat "àrea Vallès Central", i creant el Polígon Riera de Caldes de 1.500 hectàrees de superfície (1.000 ha Residencials i 500 industrials). Aquest tipus de Planejament no estava contemplat en la Llei del sòl de 1956; per tant va ser necessària l'aprovació d'una llei específica, el Decret Llei de 27 de juny de 1970, "Sobre Actuaciones Urbanísticas Urgentes" (ACTUR). El 26 de novembre de 1970, mitjançant Decret 3543/1970, s'aprovà la delimitació de la "Area de Actuación Urgente" ACTUR, "Riera de Caldes", posteriorment "Santa Maria de Gallecs". Els terrenys foren expropiats posteriorment pel "Ministerio de la Vivienda" per mitjà de l'Institut Nacional d'Urbanització, INU, i amb el Decret de 26 de juny de 1975, el consell de ministres va encomanar a l'INU la creació de l'empresa "Santa Maria de Gallecs SA" amb la finalitat de la urbanització i gestió de l'ACTUR delimitada. L'Institut Català del Sòl es va fer propietari dels terrenys en

base al Reial Decret 1503/1980 de 20 de juny, en que l'Estat Espanyol transfeireix a la Generalitat de Catalunya les competències del "Instituto Nacional de Urbanización" i el seu patrimoni immobiliari.

4. Les previsions del Pla Comarcal de 1961 van quedar desbordades davant del dinamisme industrial que van prendre els municipis més propers a Barcelona, les bones intencions per encabir-hi el creixement demogràfic que pateix Mollet van esdevenir inútils, deixà de ser vàlid per planificar i quedà només com a marc de referència. Els Plans Parcial que s'emprenen son:

- Els polígons industrials de Can Magarola (1964), Can Magre (1967) i Can Prat (1973).
- Els plans d'eixampla residencial de Plana Lledó (1963), al sector sud, a ambdós costats de l'antiga N-152, al barri de Lourdes (Pares Camilos, 1966), el Pla Parcial de Can Pantiquet (1969).
- El complex esportiu privat del Pla Parcial del Calderí (1972).

Aquests plans, alguns dels quals s'aproven, també actuen solament com a documents de referència doncs els responsables municipals del moment adopten una actitud permissiva davant de l'evolució dels esdeveniments. Afavoreixen la construcció pensant que l'important és créixer. En ocasions les llicències les dona l'alcalde en una conversa de carrer, els promotors no volen esperar a la finalització del procés de reparcel·lació per edificar i, com a resultat, tenim un seguit de construccions abusives sense llicència municipal, sense el compliment de les normatives edificatòries, i sense haver-se complert la urbanització.

El resultat final d'aquest procés d'us i abús absolut és una transformació brutal del tipus edificatori anterior, passant de la construcció unifamiliar, de planta baixa i pis sobre una parcel·la llarga i estreta, a una edificació en altura, amb àtic i desdoblament de la planta baixa, amb una ocupació elevadíssima, comportant en molts casos problemes higiènics i de ventilació. Es produeix una densificació de la trama urbana i una degradació important, barreja indiscriminada de tipus arquitectònics, destrucció del patrimoni arquitectònic històric, i un dèficit progressiu d'equipaments urbans, escoles, espais lliures públics, establiments sanitaris etc.

Aquest és el panorama desolador que va precedir als ajuntaments democràtics de Mollet: un desgavell urbà molt important i la manca de documents urbanístics adequats per portar a terme la reconstrucció de la ciutat. És per això que fou imprescindible revisar el Pla General d'Ordenació de Mollet del Vallès.

EL PLA GENERAL D'ORDENACIÓ URBANA MUNICIPAL
DE MOLLET DEL VALLÈS 1982

El vigent Pla General d'Ordenació Urbana Municipal de Mollet del Vallès, va ésser aprovat definitivament per la Comissió d'Urbanisme de Barcelona el 30 de juny de 1982, i va entrar en vigor el 25 d'agost de 1982, data en que es va publicar l'esmentat acord al Diari Oficial de la Generalitat de Catalunya.

Aquest Pla, redactat per l'equip TAU (Antoni Font, Juli Esteban i Jon Montero, arquitectes), va rebre durant l'any 1983 el primer premi nacional d'urbanisme, que atorga el Ministeri d'Obres Públiques.

El setembre de 1980 es va fer l'avanç de planejament de la Revisió del Pla General de Mollet del Vallès. Un pla general és l'instrument legal d'ordenació urbanística que defineix els usos i intensitats a llarg termini del sòl del municipi, i es converteix en el document de referència vinculant per preveure, regular i controlar el creixement i la transformació de la ciutat, així com protegir tots o alguns dels elements del territori que no es preveu transformar.

Sobre el Municipi de Mollet del Vallès es superposaven diferents instruments urbanístics: el Pla Comarcal d'Ordenació de Mollet (1961), l'ACTUR de "Santa Maria de Gallecs" (1970), i un seguit de Plans Parciais amb diferents graus de consolidació i de dubtosa legalitat.

El 9 d'abril de 1976, pel Reial Decret 1346/1976, es va aprovar el "*Texto Refundido de la Ley sobre Régimen del Suelo y Ordenación Urbana*", text legal que obligava a adaptar els plans generals al nou ordenament jurídic.

Per un altre costat, els plans vigents en aquell moment eren totalment inadequats, per la seva configuració i continguts, per a resoldre els problemes de la població (congestió de tràfic, manca de zones verdes i equipaments, intensificació de la ciutat per les noves edificacions, etc...) i per aconseguir la ciutat futura que es desitjava en aquell moment.

És per aquests motius, tant jurídics com d'aspiració col·lectiva, que es feu totalment imprescindible dotar al municipi d'un nou document de planejament general.

a) *Objectius i contingut de la Revisió del Pla General*

Segons es desprèn de la documentació de la pròpia Revisió Pla general, els objectius que serviren per formular-la, foren els següents:

1. *Racionalització de la xarxa viària*: El pla reconeix el nus de comunicacions en que s'ha convertit el terme de Mollet; per tant recull com a objectiu l'ordenació dels eixos viaris al seu pas. La xarxa viària era inadequada, la funció densificadora que efectuava la carretera N-152, que travessava el municipi, n'era el principal exponent. Es proposaren la construcció d'una variant de la N-152 per la part sud de la ciutat, la creació d'accessos viaris i peatonals al voltant del

ferrocarril per realitzar la integració dels barris d'ambdós costats de la ciutat, als carrers Fèlix Ferran - Palau de Plegamans, Sant Llorenç - Borrell, Palaudàries - Cementiri; i nous accessos a la ciutat des de la carretera de Sabadell i l'autopista A-7, que amb la creació de la ronda Nord dins del pla de l'ACTUR completen una nova xarxa viària adequada per resoldre els requeriments del futur.

2. *Contenció de l'edificació*: En la proposta, es fa un tipus de normativa amb un tractament específic per cada teixit edificat existent, amb una clara contenció de l'edificació basada en la reducció de l'altura i l'ocupació de les illes. Es crea una oferta diversificada dels tipus residencials, i es protegeixen alguns edificis d'interès històric i artístic.

3. *Creació de noves dotacions per equipaments i espais lliures*: Aquest és un pla que afronta d'una forma clara i contundent el dèficit d'equipaments i espais lliures en funció de la població existent i de la potencial. A diferència d'altres plans que confien excessivament en els nous desenvolupaments urbans per afrontar els dèficits, aquest fa reserves importants tant en el sòl urbà existent com en el de nova creació.

4. *Les Unitats d'Actuació en sòl urbà*: Com ja s'ha dit, un dels aspectes fonamentals d'aquest pla és la reserva de noves dotacions i espais lliures en el sòl urbà, que s'ha de complementar amb la delimitació i posterior desenvolupament d'unitats d'actuació que permetin obtenir-los urbanitzats de forma directa i gratuïta, recuperant part de les plus-vàlues generades amb les noves edificacions. I és aquest un aspecte cabdal per poder entendre la ciutat d'avui, que presenta un nivell dotacional excel·lent tant en qualitat com en quantitat.

5. *El sòl industrial*: Què fer amb els polígons industrials? El pla fa seus parcialment els plans parcials de Can Prat, Can Magre i Can Magarola, però els hi dona la volta, amb una racionalització en la regulació d'usos i tipus edificatoris, defineix els criteris de reurbanització, estableix nous accessos i defineix també dues unitats d'actuació.

6. *Definició de les regles de joc del futur desenvolupament*: Un pla general no deixa de ser una radiografia que s'efectua en un termini temporal curt, en el que cal establir un model urbanístic pel municipi, definir les regles del joc del sòl urbà amb claredat i precisió amb la determinació de zones, sistemes i les ordenances reguladores d'usos i formes d'edificació; però també cal establir uns àmbits que madurin en el temps i permetin diferir algunes decisions públiques en funció de l'evolució de la pròpia ciutat.

En aquest sentit, estableix amb una extraordinària claredat el que cal fer:

- Sòl Urbà: defineix amb precisió l'ordenació del casc urbà existent, incloent l'àmbit de Can Pantiquet i tot el sòl industrial, amb dues excepcions molt sig-

- nificatives: delimita els Plans especials de "Can Mulà" i "Can Gomà" fixant uns elements mínims i deixant per més endavant la seva ordenació precisa.
- Sòl Urbanitzable: es classifica com a sòl urbanitzable programat i no programat la major part del sòl que resta per sota de l'autopista A-7. Concretament es defineixen els sectors de planejament parcial "Sector sud de Gallecs", "El Calderí", i "Sa Garbí" (ara barri de Riera Seca). Com tothom ja sap, la part de l'ACTUR per sobre de l'autopista A-7 també quedarà finalment classificada dins del sòl urbanitzable no programat.
 - Sòl no urbanitzable: un pla general no podia deixar de classificar sòl no urbanitzable, i és per això que els terrenys de la Vinyota, una petita part dels de La Casilla, i el sòl intersticial entre infraestructures mereixen aquesta consideració.

Finalment el pla s'aprovà, i durant quinze anys ha estat un document legal de referència obligada que ha permès la reconstrucció i el desenvolupament de la ciutat de Mollet del Vallès. Voldria destacar que en aquests anys s'ha anat creant amb molt esforç a tot Catalunya una cultura urbanística de respecte al marc legal que representen les lleis i els plans urbanístics, que encara és feble, i està amenaçada en l'actualitat per les malintencionades corrents liberalitzadores.

b) *El desenvolupament del Pla General*

El pla general s'ha anat desenvolupant, a més a més de les actuacions directes per mitjà de llicències urbanístiques, projectes d'urbanització i d'obres ordinàries, expropiacions, etc., per mitjà de 110 instruments de planejament i gestió urbanística.

Si tenim en compte que l'aprovació del PAU (Pla d'Actuació Urbanística) i PP (Pla Parcial) del "Sector sud de Gallecs", que han esdevingut avui els Barris de Can Borrell i Santa Rosa, es produí el 24 de febrer de 1983 i per tant pocs mesos després de l'aprovació del vigent Pla General, i que aquest pla ha incorporat a la ciutat 127 ha de sòl de les 383,67 ha del sòl urbà actual, que correspon a un increment del 33%, podem afirmar que el desenvolupament de la ciutat de Mollet del Vallès dels darrers quinze anys s'ha fonamentat bàsicament en la gestió del sòl urbà introduint, quan ha estat necessari, petites correccions i ajustos per mitjà de modificacions puntuals o estudis de detalls.

L'activitat urbanística de la ciutat es podria sintetitzar en els següents períodes:

- 1982 a 1986: La redacció de documents és molt feble, s'està paint el pla, l'activitat s'està iniciant fonamentalment amb l'edificació de solars ja existents. (6 expedients)
- 1986 a 1990: S'aproven molts estudis de detall, l'activitat comença a incrementar-se, s'estan preparant els solars per a edificar. (29 expedients)
- 1990 a 1994: L'activitat urbanística i l'edificació es dispara en aquest perío-

- de de temps. És el moment més intens de desenvolupament de la ciutat. (50 expedients)
- 1994 a 1998: L'activitat urbanística i l'edificació s'estabilitzen, consolidant-se tot el planejament anterior i l'inici d'un nou planejament. (25 expedients)

RESUM DEL DESENVOLUPAMENT DEL PLA GENERAL 1982-1997

Del desenvolupament del Pla General m'agradaria assenyalar diferents temes que il·lustren aquest procés en relació a la varietat de les tipologies urbanes que n'han resultat:

1. *Reconstrucció de la ciutat*

Des de l'arribada dels ajuntaments democràtics s'ha realitzat una fenomenal tasca per recuperar i rehabilitar els edificis més destacats de Mollet. És per això que l'any 1.986 es va redactar el Pla Especial de Protecció del Patrimoni Arquitectònic i Natural, amb l'objectiu de delimitar i catalogar l'actual patrimoni de Mollet, establir fórmules de manteniment, regular l'ús dels edificis, delimitar el règim normatiu per la conservació del patrimoni, i promoure actuacions públiques i privades sobre els edificis més emblemàtics. Si bé malauradament no es va arribar a aprovar mai, ha servit de referència per posteriors intervencions en l'atorgament de llicències o en la redacció de projectes d'obra pública. Exemples prou clars són el Teatre de Can Gomà, la Marineta, el Centre cultural de Can Mulà, Can Lledó, darrerament el Museu Abelló i la Casa Museu del Pintor Abelló. O, en l'àmbit privat, la redacció del Pla Especial del "Cinema Avinguda".

En relació a les infraestructures s'ha realitzat un gran esforç per a sanejar la població amb la construcció de les clavegueres, la pavimentació dels carrers, amb caràcter d'urgència en una primera etapa, i darrerament ja amb criteris més pensats en termes de qualitat i no tant de quantitat, s'estan reurbanitzant alguns carrers de la ciutat per anar-la fent molt més habitable. Per donar alguns exemples citarem l'ampliació de l'illa de vianants als carrers Barcelona, Gaietà Ventalló, Balmes i plaça Catalunya; la cobertura del Torrent Caganell; el soterrament de línies d'alta tensió; la urbanització de les Rambles Nova, Fiveller, Balmes, Rambla Pompeu Fabra, l'Avinguda de la Llibertat, Gaietà Vinzia, les Avingudes de Jaume I, Burgos, i properament Antoni Gaudí, etc...

També cal recordar les noves places i parcs de la ciutat, com les places de Pau Casals, Constitució, Nacions Unides, Extremadura, Voluntaris Olímpics, Maria Blanchard, Mercè Rodoreda, Frederic Ros, Sallent, Joan Miró, Cinco Pinos, Ganiveta, Joan Abelló, Parcs de Can Mulà, Plana Lledó, Lluís Companys, Rafael Alberti, etc..., així com les que provenen dels plans parcials.

2. *Nous barris ordenats i amb noves dotacions*

En relació als nous creixements residencials de Mollet es podrien reconèixer quatre formes de creixement diferenciades, en relació als diferents processos en la seva concepció i desenvolupament.

- *l'Eixample tradicional de Can Pantiquet*

Aquest nou barri el Pla general el va concebre formant part ja del sòl urbà existent, si bé només es trobava parcialment urbanitzat i existia solament l'explanació i l'encintat de la calçada d'alguns carrers, restant pendent de definir l'estructura parcel·laria definitiva. Per tant, ens trobem davant d'una ordenació a l'estil dels eixamples del XIX, amb l'establiment d'un plànol d'alineacions i rasants, una zonificació amb les corresponents normes urbanístiques, i amb la delimitació d'un reguitzell d'unitats d'actuació per permetre l'obtenció del sòl públic, i la nova configuració parcel·laria

Aquesta concepció urbanística ha originat un alentiment en la seva consolidació com a nou barri, ja que l'execució de la urbanització s'ha fet de forma fraccionària, s'ha anat edificant parcel·la per parcel·la amb tipus d'habitatges que responien a les conjuntures del moment i sense resultar-ne una imatge urbana de lectura unitària, restant a més a més parts importants dels sistemes per executar en no estar inclosos en les unitats d'actuació delimitades i necessitades del corresponent procés d'expropiació.

- *Creixement en Polígon tancat a Riera Seca*

Aquest nou barri, producte de l'execució d'un pla parcial de gestió privada amb un propietari clarament majoritari, es podria assimilar als polígons d'habitatges dels anys 1950 i 1960 a Barcelona, caracteritzats per l'establiment d'un projecte únic que es formalitza com a pla urbanístic. Estem per tant davant d'una concepció urbanística del pla-projecte, que defineix tots els elements de cop, la urbanització, l'edificació i la parcel·lació es pensen al mateix temps, s'executa tota la urbanització dels carrers de cop, i s'edifiquen les illes d'habitatges pràcticament amb el mateix projecte. Aquest tipus presenta una imatge urbana unitària, es va executant sense problemes en l'estructura de la propietat, però pateix d'ésser pensat excessivament des de la lògica morfològica pròpia i no tant des de la relació amb el conjunt de la ciutat, fet que s'acusa en especial en pensar com acabarem l'espai d'ampliació natural que és l'àmbit de la Vinyota, ja que el viari existent no ho permet fer amb claredat.

- *La ciutat jardí al barri de Santa Rosa*

El Programa d'actuació Urbanística del Sector sud de Gallecs, va preveure dos subsectors: l'anomenat Santa Rosa-Morató es va concebre com una ampliació del barri existent, i deslligat de la ronda Nord; es planteja com un creixement en forma de Ciutat Jardí de densitat mitjana baixa, plantejant una estructura urbana unifamiliar majoritàriament en renglera i una part en unifami-

liar aparellada. Processos complexos i difícils en la definició formal dels lots parcel·lars agrupant per rengles diferents propietaris però edificats d'acord amb un projecte unitari, han anat configurant poc a poc un barri molt atractiu.

El procés de construcció del barri s'ha produït d'una forma peculiar, la successió lògica dels fets d'urbanització, parcel·lació i edificació, la realitat topogràfica del lloc (de forta pendent) i la voluntat a priori d'evitar l'esmicolament de la imatge del carrer provocada pels accessos individuals a l'aparcament privat tradicionals d'aquest tipus edificatori, ha produït l'agrupació parcial a posteriori de les parcel·les individuals (servitud de pas entre diferents propietats).

- l'Eixample modern al barri de Can Borrell

Segurament el barri de Can Borrell és un dels millors exemples de l'urbanisme democràtic del nostre país, tant per l'agosarada concepció inicial sobre el paper, com per la seva posterior evolució, i acabant per la pròpia arquitectura resultant de l'edificació d'habitatges i equipaments, així com l'execució dels espais públics que si ha portat a terme.

Sobre el Programa d'Actuació Urbanística i el Pla Parcial aprovat el 24 de febrer de 1983, si han superposat sis modificacions puntuals del pla parcial, tres plans especials, una modificació puntual del pla general, i onze estudis de detall, donant un indicador de la quantitat d'ajusts que han estat necessaris per anar adaptant un pla que ha necessitat 14 anys per executar-se, i que encara no s'ha acabat completament.

El pla és concebut com un eixample que se situa sobre la vall de la riera de Gallecs ocupant la part baixa amb l'edificació, deixant els dos turons pels grans parcs i els equipaments escolars, esportius, i el cementiri. Aquest nou eixample té tres parts diferenciades:

- Per sota la nova ronda nord i més propera a la ciutat existent es planteja completar les illes de la Plana Lledó, creant-ne algunes de noves de forma irregular, canviant la directriu existent i permetent la formació d'una malla ortogonal regular del nou eixample. Un espai central sobre la traça de la riera destinat al Parc dels Colors, fa d'entrada a l'espai central de l'eixample: el Parc de Can Borrell on es situa la masia que li dona el nom.
- Per sobre de la Ronda nord i fins a l'autopista A-7 es desenvolupen 10 illes quadrades, amb l'edificació situada en el seu perímetre, que han deixat lliure el seu interior per espais lliures públics i privats. Per diverses situacions en les preexistències o per processos lligats a les promocions concretes, els interiors d'illa s'han anat relacionant amb el carrer de perímetre exterior de forma molt clara i fluida, establint-se una xarxa peatonal complementària que ofereix un tipus de ciutat de gran qualitat urbana.
- Per la franja que limita amb l'autopista el pla va determinar usos intensius de serveis complementaris a la residència, que encara resten per desenvolupar.

lupar. És un espai de filtre i entès com a final de la ciutat, on se situen usos que demanen un valor afegit d'aparador a les vies de comunicació territorial.

3. *Noves infraestructures: La Variant de la Carretera Nacional N-152*

La Variant de la N-152 ha suposat un canvi radical per la ciutat de Mollet del Vallès. De la congestió viària més dura, s'ha passat a una situació equilibrada que ha permès iniciar la transformació física de l'antiga travessia per convertir-la en l'eix urbà de major dimensió de la ciutat.

La variant de la N-152 es va dur a terme entre els anys 1.988 i 1.990. L'entrada en funcionament d'aquesta carretera ha estat per la ciutat una fita importantíssima, només recordar per exemple el seu pas soterrat per l'estació de França evitant les greus afectacions sobre el barri existent. Però pel meu gust és excessivament dura en el tractament de les noves portes de la ciutat, ja que les va considerar com a enllaços de carreteres i no part del sistema viari de la ciutat, fet que avui encara estem patint.

4. *Els equipaments municipals i d'àmbit superior*

Aquests quinze anys de gestió del Pla General han permès la construcció de molts dels equipaments que es van planificar al seu moment. Les reserves que va efectuar el pla han estat útils, s'han executat en una part molt considerable, i han servit per situar-hi serveis tan diversos com la pista municipal d'atletisme, els col·legis públics, els instituts, els pavellons d'esports, centres d'atenció primària, casals d'avis, biblioteca, teatre municipal i, fins i tot, quatre projectes recents que marquen el nivell en la voluntat de capitalitat de Mollet: el nou mercat municipal, l'escola politècnica universitària de Medi ambient, el Museu Abelló i el nou ajuntament en projecte.

La nominació de Mollet com a subseu Olímpica per desenvolupar la competició de tir portà a la ciutat les instal·lacions del que ara ha esdevingut l'Escola de Policia de Catalunya.

5. *La transformació del Centre: El Pla Especial de Can Mulà*

Segurament el que restava per completar del procés paradigmàtic de desenvolupament urbanístic d'una ciutat mitjana com Mollet del Vallès, era el Pla Especial de Can Mulà. Crec que no m'equivocaré en afirmar que el projecte del Centre Multifuncional de Can Mulà és, després de la Vila Olímpica de Barcelona i l'Eix Macià de Sabadell, l'exemple més complet de transformació urbana en tots els sentits, per la seva escala, per la seva centralitat, per l'oportunitat que s'oferia de gestió mixta de sòl públic i inversió privada, per la possibilitat de reequipament del centre amb el nou mercat municipal, el nou Ajuntament, les sis sales de cinemes, la concentració de comerç i la dotació de nou aparcament soterrat, com pel resultat arquitectònic i de forma urbana tan brillant.

PLANIFICAR EL FUTUR:
ESTRATÈGIES PER A L'EQUILIBRI URBÀ DE MOLLET DEL VALLÈS

Mollet del Vallès és una ciutat mitjana, amb personalitat i dinàmiques pròpies, que reclama el seu espai en el sistema de ciutats de Catalunya. L'administració local ha de prendre la iniciativa per a modernitzar l'administració, desenvolupar actuacions urbanístiques que originin llocs de treball, comprar sòl, tan industrial com residencial i d'equipaments i zones verdes, urbanitzar nous barris, vials i places. El reequilibri físic és condició indispensable per a l'equilibri humà i social. Cal contribuir a fer una ciutat més equilibrada, a base de posar un mínim de possibilitats a l'abast de tothom: serveis educatius, culturals, sanitaris, assistencials, esportius i d'oci. Cal potenciar la ciutat com a àrea de nova centralitat subcomarcal, per la via del planejament urbanístic, que s'ha de concretar en projectes per a grans opcions com són: desenvolupament sostingut, noves àrees productives, àrees de nova centralitat, parc rural de Gallecs, corredors verds que uneixin els diferents parcs, equipaments suficients i promoció d'habitatge en règims protegits.

El gran repte de futur és resoldre, potenciar i donar estabilitat jurídica a l'espai natural de Gallecs, la seva preservació i la seva incorporació a la cultura i al patrimoni ciutadà.

a) *Els espais lliures: El Parc Rural de Gallecs*

Cal conscienciar ciutadans i agricultors de la necessitat de mantenir l'activitat primària i regular l'accés del públic ciutadà a les zones agrícoles, ja que la pressió més forta que han de suportar els terrenys agrícoles de prop de la ciutat està provenint dels mateixos habitants de la ciutat. Cal promoure polítiques integrades (medi ambient - transport - agricultura - ciutat - oci) i crear instruments en les normes urbanístiques que facilitin aquesta activitat.

Cal donar estabilitat jurídica a l'espai de Gallecs amb els instruments urbanístics adequats, tractant-lo en positiu, potenciar-lo, per allunyar-lo del perill de degradació en què es troba actualment.

El 13 d'octubre de 1997 es va signar un conveni de col·laboració entre l'Ajuntament de Mollet del Vallès i la Universitat Politècnica de Catalunya per a la redacció dels instruments urbanístics escaients que contemplant la singularitat del territori de Gallecs, el seu valor estratègic de cara a l'equilibri en el seu desenvolupament urbà, a la protecció del paisatge i a la conservació i millora del medi rural.

Fruit d'aquesta col·laboració es va elaborar una proposta de planejament urbanístic que tenia per finalitat arribar a assolir aquells objectius relacionats amb la singularitat del territori de Gallecs, el seu valor estratègic, la protecció del paisatge i la conservació i millora del medi rural i que, necessàriament, havia de

comportar la modificació puntual del Pla General de la zona B-4: Gallecs, tot variant la classificació actual del sòl, com a instrument per a la descripció del context territorial i urbanístic de la zona, així com de les seves singulars característiques físiques i medi ambientals, a la llum de les quals es justifica la proposta de modificació.

L'objectiu de la modificació puntual fou el canvi de règim urbanístic del sòl de la Zona B-4: Gallecs, per passar de l'actual classificació de «sòl urbanitzable no programat» a la classificació de «sòl no urbanitzable d'especial protecció», que constituiria el marc de referència del règim de protecció, a desenvolupar per un Pla Especial de protecció, instrument a través del qual es produiria la concreció de l'indicat règim.

Es tracta d'aconseguir per a Mollet del Vallès un espai obert, ordenat, estable i d'alta qualitat ambiental, que ha de contribuir a la vertebració urbana, a la sostenibilitat dels elements naturals i de la diversitat biològica, i a la qualitat de vida dels seus habitants, objectiu principal de la preservació de Gallecs.

D'aquests criteris i objectius generals es desprenen els objectius instrumentals de la modificació puntual del planejament vigent a la zona B-4: Gallecs, del terme municipal:

- Adequació del règim de sòl actualment vigent, sòl urbanitzable no programat, a les característiques específiques del territori, en la recerca d'un marc jurídic coherent a la realitat territorial, amb la presència d'importants valors medi ambientals.

- Protecció del paisatge i del medi rural; dels diferents biòtops propis del Vallès.

- Conservació i potenciació de l'agricultura, tant com activitat econòmica i productiva com pel seu valor cultural, i de la infraestructura agronòmica existent.

- Conservació i rehabilitació del patrimoni arquitectònic i ambiental.

- Regulació i control d'usos i activitats per garantir la permanència i potenciació dels valors paisatgístics i biològics, passant de la mera protecció dels espais existents a la gestió integral del territori.

- Creació de les condicions per a la consolidació de Gallecs com a parc rural, reserva de la naturalesa per a la cultura i l'educació ambiental, el lleure i la qualitat de vida.

Simultàniament es va redactar un «Pla especial de protecció de l'àrea de Gallecs» amb l'objectiu de desenvolupar el règim de protecció, conservació i millora del medi físic i del paisatge del seu territori dins del terme municipal de Mollet del Vallès, establert a la modificació puntual del Pla general municipal d'ordenació urbana de Mollet del Vallès a la zona B-4: Gallecs que es tramitava simultàniament.

Amb aquest motiu l'Ajuntament de Mollet del Vallès va aprovar en l'àmbit de les seves competències (aprovació inicial de data 23 de juliol de 1998 i aprovació provisional de data 24 de setembre de 1998) la «Modificació puntual del Pla general municipal d'ordenació urbana a l'àmbit de la Zona B4: GALLECS, i el Pla especial de protecció de l'àrea de Gallecs», instruments de planejament urbanístic que posteriorment va trametre a la Comissió d'Urbanisme de Barcelona per a la seva aprovació definitiva.

b) *La ciutat cap a la sostenibilitat: L'Auditoria Medi ambiental com a primer pas en el procés d'implantació de l'Agenda 21 Local*

L'any 1992 es va celebrar a Rio de Janeiro la Conferència de les Nacions Unides sobre Medi Ambient i Desenvolupament (Cimera de la Terra). Un dels documents que es van aprovar per part dels representants dels estats assistents va ser l'Agenda 21, consistent en un pla d'acció global amb l'objectiu de fer front als principals reptes ambientals que la humanitat té plantejats a l'actualitat. L'Agenda 21 és una guia que ha d'inspirar les polítiques governamentals i privades, així com les actituds individuals al llarg del segle XXI. El capítol 28 de l'Agenda 21 reconeix la importància de les accions locals en la consecució dels objectius de la Cimera de la Terra, i planteja, a cada autoritat municipal, el repte d'elaborar la pròpia Agenda 21.

Per tal d'avançar en la materialització dels acords de la Cimera de la Terra, l'any 1994 es va celebrar a Aalborg (Dinamarca) la Conferència Europea de Ciutats i Pobles cap a la Sostenibilitat. A la Conferència van assistir-hi més de 600 representants d'entitats locals europees, que van aprovar la Carta de Pobles i Ciutats Europees cap a la sostenibilitat, més coneguda com a Carta d'Aalborg. La carta és un document mitjançant el qual les autoritats locals es comprometen a establir plans d'acció local que permetin elaborar les agendes 21 locals. Actualment hi ha més de 250 ciutats europees adherides a la carta d'Aalborg. Posteriorment es va fer una segona conferència a Lisboa, l'any 1996, amb l'assistència de més d'un miler d'autoritats locals, on es va constatar la importància d'establir estratègies per comprometre la ciutadania en la consecució d'objectius de sostenibilitat mitjançant un procés obert de diàleg.

La declaració de Manresa. El juliol de 1997 es va celebrar a Manresa la sessió constitutiva de la Xarxa de Ciutats i Pobles cap a la Sostenibilitat, la qual és una associació voluntària d'entitats locals catalanes constituïda a l'empara de la Llei 7/85 reguladora de les bases de règim local. Els municipis adherits a la Xarxa, que actualment ja són 132, han adquirit el compromís de potenciar el desenvolupament sostenible de les nostres ciutats mitjançant l'aplicació d'agendes 21 locals.

L'Ajuntament de Mollet ha adquirit els següents compromisos per tal d'avançar cap a situacions de major sostenibilitat:

En data 30 de maig de 1996 s'aprovà l'adhesió de Mollet del Vallès a la carta d'Aalborg. El 30 de gener de 1997 s'aprovà la declaració de Mollet com a ciutat lliure de PVC. El 29 de gener de 1998 s'acordà formar part de l'associació Xarxa de Ciutats i Pobles cap a la Sostenibilitat; el 26 de febrer es va prendre un acord sobre mesures per a combatre el canvi climàtic i sobre l'ús d'energies renovables. L'Ajuntament també ha aprovat els estatuts del Consell Municipal de Medi Ambient i Sostenibilitat.

L'Auditoria Ambiental Municipal és un conjunt de documents i materials que ha de sintetitzar l'estat mediambiental en tot l'àmbit territorial i, a partir de la diagnosi de la situació actual, ha d'establir un Pla d'Acció Ambiental que permeti la redacció i el desenvolupament de l'Agenda 21 Local.

En el seu procés d'elaboració han de participar-hi les institucions que tenen competències dins del territori municipal i tots els grups i sectors implicats del municipi.

L'auditoria vol ser una eina bàsica per elaborar plans estructurats municipals per accelerar la transició cap a un desenvolupament sostenible. Per tant ha d'aportar tots els elements necessaris per facilitar la redacció del programa de l'Agenda 21. Aquest any s'ha iniciat l'Auditoria Ambiental Municipal, la qual constitueix l'inici dels treballs previs per a elaborar l'Agenda 21 Local.

c) *Renovació i reconversió del teixit productiu*

El procés de reestructuració i renovació de les activitats industrials acostuma a afectar aquest tipus de ciutats mitjanes com Mollet del Vallès, amb conseqüències negatives per l'economia i la població. L'actuació de l'administració local pot utilitzar moltes tècniques diferents; entre d'altres, cal insistir en la voluntat d'innovació i en la difusió de les noves tecnologies, en la formació, en l'estímul del desenvolupament de les activitats i en la creació de les infraestructures que suportin l'activitat industrial.

La millora del medi ambient serà un aspecte fonamental per al benestar de la població i també com a generador d'activitats. L'activitat urbanística, amb una actuació àgil, pot permetre l'oferta de nou sòl adequat a les noves necessitats industrials i un millor aprofitament del sòl alliberat per les indústries obsoletes, amb l'atorgament de nous usos i destins.

d) *Mobilitat Urbana i interurbana*

El creixement de l'ús de l'automòbil ha provocat una important crisi de mobilitat i accessibilitat. Al marge de l'impacte visual i acústic i de la pèrdua de qualitat de l'aire, els habitants disposen de menys espai públic i gasten més temps, energies i diners en la seva mobilitat.

La qualitat de vida d'una ciutat depèn molt de les comunicacions internes i dels accessos, però també en depèn la competitivitat de les indústries i dels

serveis. Cal que l'administració, planificadors i ciutadans intervinguin coordinadament per trobar solucions als problemes originats per l'automòbil. Cada vegada és més difosa l'opinió entre ciutadans que cal trobar solucions per no dependre de l'automòbil i poder-se desplaçar còmoda i ràpidament per la ciutat.

Qualsevol solució al problema passa per potenciar el transport públic i per posar a disposició del ciutadà els nous espais originats per les polítiques alternatives a l'automòbil (camins per bicicletes, vials peatonals ...). El procés serà lent ja que caldran canvis de comportament, canvis en la configuració dels carrers i una gran inversió en sistemes de transport col·lectiu. Europa està apostant amb força pel ferrocarril com a mitjà de transport net, rentable, i ràpid.

e) *Utilització dels espais vacants a la ciutat*

Caldrà seguir desenvolupant nou sòl per activitats productives i residència en les peces que encara resten vacants, com són el sector del Calderí, La Vinyota, La Farinera i la Unitat d'actuació d'ampliació del polígon industrial de Can Magarola al límit de terme amb Parets. També caldrà reajustar algun dels espais productius actuals, com són l'àmbit de Can Prat, l'àmbit Merck-La Casilla.

f) *Creació de noves artèries de mobilitat per millorar la Ciutat de Mollet*

Com millorar l'estructura actual de la ciutat resultant d'aquest procés de desenvolupament del Pla general? En aquests moments estem estudiant les possibilitats de creació de noves artèries de comunicació, de relació, de mobilitat i identitat ciutadana, que introdueixin elements de qualitat mediambientals, planifiquin la mobilitat mitjançant models alternatius de desplaçament i la peatonalització i millora de l'accessibilitat de vianants, l'establiment de carrils, itineraris i aparcaments de bicicletes, i la connexió dels equipaments de l'espai públic urbà amb el periurbà per mitjà de corredors, tancant-se com un veritable cinturó verd de la ciutat. L'estudi està enfocat en els següents aspectes:

1. Reconeixement general de la ciutat i del territori:
 - Posició privilegiada respecte a les vies de comunicació.
 - Posició i pes de la ciutat residencial de Mollet del Vallès en relació a les viles que l'envolten.
 - Ocupació molt important del territori per implantacions industrials i per ciutat jardí difusa de primera i segona residència: Gallecs com a únic sòl buit existent.
2. Estructura urbana actual:
 - Nucli antic petit, amb creixement al voltant del tipus suburbà format per carrers de dimensió homogènia entre 8 i 10 metres d'amplada.
 - Els espais lliures actuals, distribució de places, parcs i passeigs en relació als edificis públics i les estacions del ferrocarril.

- Estudi del viari actual, estudiant la necessitat d'estirar la ronda per la part sud de la ciutat, millora de la relació entre els Barris de Can Pantiquet i Rosaleda - Can Gomà per no haver-se executat alguns dels carrers del planejament.

3. Possibles propostes d'actuació:

- Estirar la peatonalització del Centre de la Vila.
- La Rambla de Gallecs fins al Besòs.
- L'eix de les avingudes Burgos, Jaume I i Antoni Gaudí.
- Els eixos de barri: jerarquització dels barris i teixits suburbans.
- Els parcs lineals.
- Els talls del ferrocarril.
- El Parc del Besòs i el de Gallecs.
- La Reorganització del trànsit.

g) *Per una nova Gestió dels Residus municipals*

La generació de residus és un dels principals problemes ambientals amb què es troba actualment la nostra societat. A més, és també un dels problemes sobre el qual, com a ciutadans, podem incidir més directament. Col·laborant en el reciclatge i la recuperació dels residus i reduint-los tan com es pugui ajudarem a millorar el nostre entorn natural.

Segons la Llei 6/1993 els residus municipals comprenen els residus domèstics i també els residus de comerços i d'oficines i serveis, i d'altres residus que per llur naturalesa o composició poden assimilar-se als residus domèstics.

La recollida selectiva dels residus consisteix a separar, a casa, algunes de les fraccions que componen les deixalles que generem cada dia (residus municipals). Posteriorment podem portar aquestes fraccions (vidre, paper i cartró, llaunes, piles) als contenidors especials que es troben distribuïts per la ciutat. D'aquesta manera facilitem el reciclatge d'aquests materials i estalviem en matèries primeres.

Durant els darrers anys hem implantat un nou sistema de recollida de residus en el municipi prou coneguda per tothom: es tracta de la recollida selectiva per mitjà de contenidors de vidre, de paper, de piles i, darrerament, també de llaunes.

Però què podem fer amb aquella part dels residus municipals que es poden recollir per separat i per als quals no hi ha uns contenidors específics als carrers? La solució es troba a la Deixalleria de can Ros: una instal·lació preparada per recollir temporalment aquests residus fins que siguin finalment transportats a les plantes de reciclatge. Amb un cop de cotxe o fent un passeig us podeu apropar a la deixalleria, i així col·laborareu en la recollida selectiva dels residus municipals.

L'encaix metropolità de Mollet del Vallès. (una alternativa d'ordenació territorial)

per Manel Larrosa

INTRODUCCIÓ

El desenvolupament recent del Vallès ha portat al naixement de noves polaritats, com és el cas de Mollet. D'antic sobresortien les capitals, com ara Granollers, Sabadell o Terrassa, però el creixement de les últimes dècades ha portat a que, tot i la manca de planejament territorial a l'escala comarcal o metropolitana, hagi existit una articulació que ha reforçat el conjunt dels nuclis preexistents i en particular els de dimensió mitjana i ben situats.

S'ha malmès i tacat molt el territori. S'han ocupat llocs que mai no havien d'haver estat urbanitzats i les infraestructures s'han fet tard i amb manca de visió, però el canemàs del territori de suport ha estat prou fort com perquè l'estructura urbana hagi estat la base principal dels assentaments i l'element que encara el relliga.

En el futur immediat aquest procés continuarà. I serà així per la via d'un planejament territorial que finalment reforci aquesta tendència, un planejament que sigui respectuós amb el medi i tendeixi a controlar el desordre de l'ocupació territorial o, en cas contrari, per la via dels fets, de les inèrcies i la resistència del territori a ser canviat de manera tecnocràtica.

En aquest context, les polaritats com Mollet s'han desenvolupat i tendiran a ser més fortes encara. Uns altres casos similars són els de Cerdanyola-Ripollet-Montcada, o el de Sant Cugat-Rubí.

L'estructuració d'aquestes polaritats és un pas de cara a fer més potent el seu paper urbà i per a superar les components suburbials que en molts casos van fer-les créixer, com també una oportunitat per a controlar el perímetre urbà, acotar el seu creixement i definir fronteres clares amb els espais lliures. Una oportunitat, sobretot, per a estructurar aquests espais amb una lògica pròpia.

En aquest context de polaritats que apleguen uns quants municipis, però que posseeixen una lògica que és clarament d'escala inferior a la comarcal i a la metropolitana, apareix una possibilitat d'ordenació territorial important.

D'aquesta manera, el futur Pla Territorial de la Regió hauria de tenir en compte aquests àmbits territorials, almenys a l'hora de l'estudi i el detall de les propostes i sense entrar, de moment, a plantejar si aquests àmbits emergents han d'ésser alguna cosa més en termes administratius. Aquesta darrera resposta la deixem ajornada en la mesura que, en el conjunt del territori, difícilment avui per avui es pot estructurar en aquest tipus d'àmbits, però ens serveixen, si més no, d'àmbit d'estudi i de proposta.

LA SITUACIÓ DE MOLLET.

La ciutat de Mollet del Vallès, situada en la part alta del riu Besòs després de la unió del Tenes, el Congost i el Mogent i abans de la desembocadura de la Riera de Caldes, es troba en un punt que és excepcional. Cap al sud les planes de la Llagosta i de Masrampinyo desguassen cap a Montcada. Pel nord, la divisió fluvial mateixa manifesta la doble direcció que s'estén cap al Vallès més oriental i cap l'interior de Catalunya, o sigui la vall del Congost cap a Vic.

Granollers participa també de moltes d'aquestes qualitats territorials que hi ha a Mollet, però ho fa en un establiment que és més al nord, més central en una comarca de vella articulació agrícola. La posició de Mollet, al contrari, és clarament molt més recent, amb caràcter de lloc de pas, en una posició de confluència i de colador cap a la desembocadura del Besòs o bé, dit en termes urbans, cap a Barcelona.

Finalment, les infraestructures han atorgat a Mollet encara una situació de connexió important en relació al Vallès Occidental i, en particular, amb l'àrea de Sabadell, a través de la vella carretera B-140 i, més modernament, a través de l'A-7.

EL MALTRACTAMENT TERRITORIAL DE MOLLET

La configuració de les infraestructures més modernes (Fig. 1) i la manca de planejament territorial respectuós amb els municipis, en particular els més petits, ha portat a que sobre Mollet hi pesin algunes circumstàncies negatives que caldria superar per tal de plantejar una opció d'ordenació territorial amb capacitat de rehabilitar el territori i millorar els seus nuclis. Referirem algunes d'aquestes circumstàncies negatives de partida :

1- L'ACTUR : L'antiga "Actuació Urgent" del Ministeri. Negativa perquè el seu sòl ha servit per a diferents ocupacions disperses, més greus encara en la mesura que han estat totes elles d'iniciativa pública.

2- El ferrocarril Mollet-Papiol : per l'absència de visió del paper que podia jugar aquesta connexió.

Fig. 1 Mollet i les principals infraestructures lineals

3- La variant de la N-152 : per la seva errònia traça, realitzada al marge del caràcter del territori.

4- La degradació de les planes fluvials, considerades sempre espais sense valor.

5- Una autopista d'esquena a la població. L'A-17 ignora Mollet i és una via amb un peatge feudal.

Com a conclusió, cal entreveure que el territori resultant ha estat mancat d'un respecte a un esquema que relligui amb intel·ligència els tres sistemes bàsics que haurien de configurar un territori endreçat:

- el sistema dels espais lliures i naturals,
- el sistema urbà,
- el sistema de les infraestructures.

A Mollet, el sistema dels espais lliures té un gran capital que és decisiu pel que representa Gallecs. Els límits mossegats d'aquest àmbit a través de la urbanització han permès ocupacions no sempre subjectes a un model adequat. A Mollet el cas més sobresortint és la Gec-Alstion, pel que representa en la fractura de la continuïtat dels espais lliures des del centre de Gallecs en direcció al Besòs, cap a sud. Per a valorar l'impacte d'aquesta implantació cal tenir present que la seva dimensió supera la del Parc de la Ciutadella a Barcelona. Una dimensió enorme, amb molt poca història, però amb una enorme velocitat en el consum d'espai.

En un altre àmbit, els espais degradats de les planes fluvials han resultat esquarterades en massa llocs, per exemple en els nusos viaris de la nova N-152, amb ocupacions marginals, etc.

En el sistema viari de l'entorn de Mollet hi ha exemples de tot el catàleg possible d'elements negatius que es poden produir: des d'una autopista de peatge a l'interior d'una àrea metropolitana que està d'esquena a les poblacions que hauria de servir, fins a la duplicitat d'infraestructures i traçats que no segueixen la lògica del territori, com és el cas de la variant de la N-152.

Aquesta via ha destruït bona part de la lògica de la plana fluvial al costat del Besòs. Des de Montcada a Mollet ha anul·lat la possibilitat d'unes rondes amb tràfic pacificat a l'entorn de les poblacions i ha multiplicat el sistema de connexions, els nusos, amb un costós caos, entre les diferents vies : l'antiga N-152, les rondes, la nova N-152 i l'A-17, amb un consum de sòl notable i tot confeccionant una muralla a Mollet. Aquesta mateixa via, quan arriba a Montcada topa amb els semàfors de la vila i esdevé de categoria molt reduïda fins a l'entrada a Barcelona. És evident que, com a mínim, hauria d'haver confluit amb l'autopista, però no ho fa i deixa la prioritat de l'ocupació del territori i de l'accés a la capital per a qui ha pagat el peatge. Si fins arribar a la capital podien fer-nos creure que hi havia "duplicitat" de vies, amb peatge i sense, en arribar a la capital hi ha, únicament, bon servei en l'una i mal servei en l'altra.

Pel que fa al sistema urbà, l'ocupació de sòl i la traça de les infraestructures més negatives han limitat enormement la possibilitat d'arrodonir el nucli urbà, de Mollet en aquest cas, però també a la Llagosta i a Montcada. Aquesta situació planteja un exhauriment de sòl urbanitzable que es podria haver estalviat amb més cura del pas dels nous vials. En aquest context, només la pressió ambiental per a la preservació de Gallecs permetrà estalviar de saltar l'autopista A-7 per aconseguir aquell sòl que ja era present a la immediata perifèria de Mollet i els seus veïns.

LES RIQUESSES DEL TERRITORI

La situació geogràfica de Mollet ha generat un conjunt d'infraestructures que seria també una riquesa si estiguessin lligades correctament al territori que serveixen. Aquestes poden ésser replantejades i d'aquesta opció partim en les alternatives traçades més avall.

Mostra d'aquesta situació de riquesa ho és el fet que pocs municipis són a una cruïlla d'autopistes, o en el punt de connexió de tres línies ferroviàries.

Aquesta centralitat d'infraestructures és una consolidació del que Mollet representa a escala geogràfica, per la seva situació al capçal del riu Besòs i en les planes baixes del Vallès que permeten el pas més fàcil cap al Vallès Occidental.

L'encaix territorial compta també amb la dualitat de Mollet amb Martorelles-Sant Fost, complement que no es produeix en els mateixos termes en altres llocs de la conca fluvial.

Finalment, en la mesura que Mollet participa de les característiques tant de la conca del Besòs com de les planes intermèdies del Vallès, l'exemple millor de les quals és avui Gallecs, la complexitat i varietat del seu territori es manifesta amb tot la seva varietat.

L'ALTERNATIVA D'ORDENACIÓ DEL TERRITORI DE MOLLET

El model futur d'organització territorial que es planteja seguidament per a l'àrea de Mollet, parteix de diferents alternatives que fan referència al sistema dels espais lliures, al de les infraestructures i al sistema urbà, entesos com a articulats i respectuosos entre ells respectivament.

a) *El sistema dels espais lliures*

El sistema dels espais lliures es basa en dues categories d'espais, les planes del Vallès i els espais fluvials.

Les opcions són, la preservació de Gallecs i la recuperació dels espais fluvials de la Riera de Caldes i del Besòs, avui degradats i marginats.

Com a complement entre els dos tipus es planteja l'establiment de connexions entre Gallecs i les àrees fluvials de la Riera de Caldes i del Besòs.

Es planteja un sistema fluvial d'espais lliures d'amplada suficient que incorpora la llera estricta i les planes adjacents com a espais lliures no urbanitzats i on el pas de les infraestructures no podrà tallar-los. Per a aquest objectiu cal, en primer lloc, minorar l'impacte que representa el pas de les infraestructures en la part final de la desembocadura de la Riera de Caldes i, en segon lloc, considerar les instal·lacions de la Gec-Alsthon com a una excepció en l'àmbit que ocupen. La continuïtat d'espais lliures entre el centre de Gallecs fins la riera de Caldes ha de ser possible per sota de l'A-7, sense augmentar les àrees urbanitzades i adequant els espais lliures de l'entorn de la fàbrica.

Es tractaria de considerar la rehabilitació de les lleres àmplies de la Riera de Caldes i del Besòs com a espais accessibles, ordenats i amb una urbanització el més naturalitzada possible, ho i preveient que la seva recuperació serà una ordenació humanitzada i alhora respectuosa amb els seus aspectes més naturals.

b) *El sistema de les infraestructures: les vies*

El replantejament del sistema de vies parteix de l'ús de l'A-17 al servei de Mollet, de l'establiment d'una clara jerarquia del conjunt viari, de l'anul·lació de les duplicitats, i de la pacificació del sistema de rondes interiors.

- *L'A-17 i el peatge*

L'anul·lació del peatge permet plantejar dos nusos al servei de Mollet i l'àrea del seu entorn: Mollet-nord i Mollet-sud. Mollet-nord és l'accés clar i origen de la N-152, com a autovia de l'Ametlla, o via vers Vic i Ripoll. Mollet-sud és el final lògic de l'eix de la carretera de Caldes (B-143).

- *Les rondes de Mollet i la variant de la N-152*

L'entrada en funcionament de l'A-17 com a via primària al servei del territori de Mollet permet fer desaparèixer el traçat i el caràcter de l'actual variant de la N-152, la qual travessa el nucli urbà amb el caràcter de via ràpida. En la mesura que l'eix de la N-152 cap a Vic partiria del nus de Mollet-nord, és possible redefinir el caràcter de la variant a través del nucli urbà i integra-lo com a tancament del sistema de rondes que ja existeixen en el nord de la població. La pacificació del tràfic seria possible en tota l'anella urbana.

- *El sistema Mollet-Martorelles-Sant Fost*

Es resolen les connexions entre Mollet i Martorelles-Sant Fost a través de la xarxa viària primària de l'A-17 i els dos nous nusos d'autopista, de manera

que l'eix de la carretera de Caldes arribaria fins la carretera de sant Adrià a la Roca (BV-5001) pel nus de Mollet-sud, i l'enllaç de la N-152 connectaria també amb aquesta carretera en el nus de Mollet-nord. Aquesta solució estalvia el fet escandalós que es produeix en l'actualitat on, tot i l'elevat nombre d'infraestructures realitzades a l'entorn de Mollet, les comunicacions amb Martorelles, Sant Fost i amb Badalona (B-500) es continuen realitzant pel cor de la ciutat i en el vell pont del Besòs. Un cop resolta els enllaços per la perifèria dels dos nuclis urbans, la traça antiga esdevindria un eix cívic entre el centre dels dos municipis.

c) *El sistema de les infraestructures : el ferrocarril*

L'aprofitament del sistema ferroviari parteix de l'ús de la xarxa existent i de la centralitat que generen les possibles connexions.

- *El ferrocarril Mollet-Papiol*

L'aprofitament d'aquesta línia per al transport de viatgers permet, com ja ha estat proposat sovint, una línia al llarg del Vallès, la qual demanaria algunes noves estacions d'interconnexió. En el nostre cas, la més evident se situaria en la connexió amb la línia de Barcelona a Vic. Aquesta nova estació d'enllaç se situaria al mig de l'àrea dels espais lliures dels marges de la Riera de Caldes i la seva implantació hauria de ser respectuosa amb aquest context (sobreelevada, sense talussos...).

- *El tramvia a Caldes*

Es proposa recuperar una línia estable de transport públic entre Caldes i Mollet, que passaria per la carretera actual (B-143). La carretera, en canvi, tal i com ja està previst, sortirà de l'interior de Palau de Plegamens amb una variant. Per l'àrea interurbana el tramvia aniria paral·lel a la carretera. Connectaria amb l'estació d'enllaç dels ferrocarrils de Mollet-Papiol i Barcelona Vic, però el seu origen se situaria en l'estació de Mollet de la línia a Girona.

- *El tren de gran velocitat*

La redacció del projecte de la traça per al tren de gran velocitat a través del Vallès ha plantejat la dicotomia de la seva alternativa de pas a través del Vallès, o per l'interior del Barcelonès, per no fer de la capital un cul de sac. El debat és interessant perquè s'ha demostrat que el pas de la línia a través de la Llagosta i Santa Perpètua suposa una afecció medi-ambiental molt considerable. Si la línia baixés pel Besòs i travessés pel Barcelonès en comptes de fer-ho per darrera del Tibidabo, ens estalviariem un pas pel Vallès que, en particular, serà dur a la Llagosta i Santa Perpètua, però també per l'àrea de Cerdanyola fins a Rubí. L'estació entre Cerdanyola i Sant Cugat era una opció a considerar si el tren no

penetrava mai a la capital i els barcelonins l'anaven a prendre a l'àrea que es definia com a Centre Direccional. Amb l'estació a la Sagrera, l'estació a Cerdanyola-Sant Cugat és sobrera. Estalviar-se-la pot significar deixar intacta la via verda entre Sant Llorenç i Collcerola, cosa que és del màxim interès.

Però, en aquest context, sorgeix la possibilitat d'una parada metropolitana a Mollet, en una situació d'enllaç amb les altres línies de metro regional i ben relacionada amb l'eix de Vic (autovia de l'Ametlla). Com que la línia de gran velocitat no ha de servir només per anar a París, aquesta línia, en la mesura que serà de major velocitat, permetrà que la xarxa actual faci les funcions de metro regional, amb totes les parades que convingui, mentre que la línia nova, superior en jerarquia, connectarà ciutats a més de cinquanta quilòmetres de distància, talment com les autopistes representen una jerarquia superior en relació a la vella xarxa de carreteres.

Mollet pot aspirar plenament a ser un nòdul d'intercanvi i parada d'aquesta jerarquia interurbana. En aquest municipi, les possibilitats d'aprofitament del capital ferroviari són molt considerables i mereixerien una atenció en el detall de les traces per tal que aquesta potència pugui esdevenir realitat.

Caldria, però, estalviar-se una nova agressió a la llera del Besòs. Per a fer possible la interconnexió entre els sistemes ferroviaris i per a ésser més respectuosos amb el riu, la nova línia hauria de traçar-se paral·lela a l'existent. En aquest cas, l'estació de Mollet-Sant Fost esdevindria una gran estació intercanvi.

d) *Desenvolupament urbà i noves centralitats*

El desenvolupament urbà es planteja com un creixement que ocuparia únicament àrees avui ja consolidades, a través de la seva renovació urbana, sigui per motiu de desallotjament d'activitats obsoletes o per la recuperació d'espai vial sobrer.

- *desenvolupament urbà*

Es posiciona, sobretot, en els marges de la nova N-152 en la mesura que quedaria redefinida en el seu caràcter i eliminaria nusos duplicats.

- *noves centralitats*

L'obertura de Mollet a l'autopista generaria una àrea situada entre aquesta i el ferrocarril a Girona que posseeix una gran centralitat d'interès comarcal. Aquesta àrea avui industrial, es renovaria de manera gradual a través d'una iniciativa pública. Aquesta àrea permetria la recuperació d'un 50% dels espais avui ocupats per a nous habitatges i serveis privats, i un 50% per a equipaments i espais lliures públics. Seria una nova àrea amb una pluralitat d'usos propis d'un centre-ciutat d'escala de seu metropolitana. El potencial de la seves comunicacions (viàries i ferroviàries) impulsaria aquesta regeneració.

L'eix longitudinal d'aquesta nova àrea de centralitat estaria situat entre la línia del ferrocarril i l'autopista, mentre que en el sentit perpendicular la carretera de Mollet a Martorelles i Sant Fost en seria el complement convertida en eix cívic.

CONCLUSIONS

L'alternativa d'articulació territorial de Mollet és possible establir-la quan es superen els factors més negatius que han pesat en la seva configuració territorial recent :

Primer: a nivell d'infraestructures, el concepte erroni de la duplicitat de vies i els peatges en les infraestructures bàsiques metropolitanes. És a dir, una autopista d'esquena a la ciutat i sense sortides i la creació d'un desgavell de vialitat (nova N-152) per a compensar-ho. A nivell ferroviari, l'existència de la línia Mollet-Papiol, sense ús i mai dissenyada com a possible xarxa interconnectada. En el futur immediat, el traçat del ferrocarril d'alta velocitat no hauria de repetir aquests mals antecedents.

Segon: el segon punt a superar és la manca de model per a defensar els espais lliures de l'entorn urbà, situació que ha d'ésser totalment capgirada fins al punt que és el respecte dels espais lliures existents, la recuperació dels degradats i l'establiment de connexions el primer pas que permet ordenar el territori. Tot això començant des de fora dels nuclis urbans, per arribar, finalment, a ells i no a través del procés invers que sempre s'ha practicat. El respecte a l'estructura dels espais lliures obliga a un tractament diferent de les infraestructures, les quals han estat un dels grans mecanismes de triturar i crear marginalitat en els espais lliures.

Tercer: el tractament adequat dels espais lliures en primer lloc i el capgirament del paper de les infraestructures permet entreveure un potencial urbà enorme per al cas de Mollet, avui desconegut. Un potencial que permet endreçar els límits i ordenar una nova centralitat de primer ordre en l'àrea metropolitana. Només amb el respecte als espais lliures i un plantejament diferent de les infraestructures és possible assolir aquesta perspectiva de potenciació de centralitat urbana.

Es planteja, doncs, respectar el gradient que posseeix el territori de Mollet, amb un alt grau d'urbanització i d'infraestructures en les terres baixes, mentre que cap amunt, en el límit de Gallecs, desapareix aquella densitat d'elements artificials i es produeix una continuïtat entre ciutat i espais lliures només sobtada pel pas de l'autopista A-7. Aquest gradient és similar al d'altres poblacions del Vallès, notablement el cas de les capitals, Granollers, Sabadell i Terrassa, on les seves capçaleres estan en contacte amb amplis espais lliures. A Mollet aquesta circumstància és més significativa, però també més dèbil, en la mesura que la seva localització territorial, al centre de la depressió prelitoral, empeny una possible urbanització d'aquests espais alts, possibilitat que hauria de ser completament es-

talviada. Per a permetre alliberar-nos aquesta pressió, les possibilitats de les parts baixes del municipi, ben jugades, constitueixen un capital enorme de possibilitats alternatives. La modernització de Mollet hauria de partir del respecte d'aquest gradient territorial perquè el capital medi-ambiental és el principal recurs a valorar per al futur.

EPILEG : UN TÚNEL

El cas de Mollet és paradigmàtic en l'àrea metropolitana, demostratiu de com els plantejaments viciats en l'actuació territorial dels darrers anys han propiciat una situació molt negativa i abocada a una manca de perspectiva, tot i posseir, com hem vist, un emplaçament i una riquesa de comunicacions completament decisiva.

El cas de Mollet és exemplar, també, en mostrar-nos com no solament és necessari un replantejament del què cal fer en endavant, que ha d'ésser necessàriament diferent de les pràctiques recents, sinó de com caldrà reconstruir part del que ha estat fet. Aquesta seria una mostra palesa de com el malbaratament de recursos ha estat tan enorme que revela una ràpida caducitat de les inversions realitzades, fins i tot a l'interior del propi esquema que les va generar.

Per acabar, volem proposar de cobrir una part de l'autopista A-7 amb un fals túnel. Es tractaria de cobrir una dimensió de mig quilòmetre de l'enorme trinxera que creua la carena entre els termes de Mollet i Santa Perpètua per a permetre la continuïtat de les planes de Gallecs i integrar una àrea, la qual en termes ambientals ha estat estudiada com a molt interessant per a les comunitats naturals, d'ocells per exemple.

Una proposta d'aquest tipus seria titllada ràpidament d'utòpica, i fora de tota consideració econòmica viable. Però, com hem vist, de recursos no n'han faltat per a la construcció de la duplicitat de vies i per a l'ocupació exagerada de territori efectuada en els darrers anys.

Enfront a la tècnica i a l'economia que fins ara han construït l'entorn de Mollet, meditem, doncs, si un túnel d'aquesta naturalesa, avui per avui tan fora de la nostra realitat quotidiana, no seria realment una mostra ben clara d'una racionalitat alternativa que caldria assolir.

- TÍTOL: SANTA MARIA DE MOLLET (1962)
 AUTOR: SEBASTIA BADIA CERDA (CALDES DE MONTHUI 1916)
 SITUACIÓ: CARRER SANT OLEGUER, FACANA LATERAL DE L'ESGLÉSIA
 DESCRIPCIÓ: ESCULTURA EN PEDRA DAMUNT D'UN PEDESTAL

Si els monuments i les escultures es fan per gaudir els homes, si els artistes treballen per proporcionar un goig als altres, si els escultors aconseguen singularitzar-se i distingir-se donant a les seves obres caracter i personalitat pròpies, si les obres, siguin de la tendència o estil que vulguin, consisteixen en donar forma a una matèria dura, com pot ser la més primitiva de les matèries, la pedra, realment el monument o l'escultura esdevé una obra d'art

A Mollet tenim l'art al carrer, al costat esquerre de l'església, al bell mig d'un jardinet, rodejada de poms de flors i llanties enceses de manera permanent, al damunt d'un pedestal "Santa Maria de Mollet". És una escultura de pedra d'una força extraordinària, tan animada de vida que sembla que respiri, tan plena d'expressió que sembla que senti, tan il·luminada d'intel·lectualitat que sembla que pensi. I pel que toca a l'acompanyament de la vocació popular, pel calor físic de les llanties, per l'olor de les flors, per la quietud del racó, la suggestió que produeix no pot ser més forta.

Aprofito la facilitat que se'm dona per manifestar l'art al carrer, per donar públic homenatge d'admiració i respecte a l'artista escultor que cisella la imatge de «Santa Maria de Mollet», Sebastia Badia

En Sebastia Badia Cerda es un artista de cap a peus, es a dir, un artista complet, pintor i escultor, nascut a la veïna població de Caldes de Montthui l'any 1916. Fou deixeble de Manolo Hugué, per això, tant la formació artística com

l'obra primera, està molt vinculada a l'obra del gran Manolo. Com l'escultor, Badia ha sabut extreure del seu mestre, que ell tan admira, el sentit ple i profund de l'escultura, si bé la seva obra, amb el temps, com el bon vi, s'ha anat enriquint amb personalitat pròpia, dotada d'una certa esquematització geomètrica de les figures, inspiració arcaïtzant, mirada noble i fixa, i cos estàtic. La seva obra religiosa consisteix en l'escultura de pedra de «Santa Maria de Mollet» de l'any 1962, el Crist que esculpí mentre feia la «mili» a l'església de Castelló d'Empúries, el Crist Majestat i els baixos relleus de totes les estacions del Via Crucis de l'església de Caldes i el Crist de l'església de Sant Sebastià de Montmajor. L'última obra de caràcter religiós ha estat el retaule en pedra de l'església de Sant Esteve de Granollers.

També ha esculpit estàtues dedicades a llocs públics, com «El monument al Bomber» en el Parc de Bombers de Barcelona del carrer Provença, la «Maternitat» dels jardins de Mossèn Cinto Verdaguer de Montjuïc i altres.

La seva obra pictòrica se centra en la tradició més viva del paisatgisme català, està molt en la línia de Joaquim Mir, tan pel seu localisme lluminós com per les pulsacions rítmiques i fluctuants de les pinzellades. La seva admiració en pintura es centra en Gimeno.

El seu historial d'exposicions comença als anys 50, sales «Vinçon» i «Mediterrània» de Barcelona, exposicions Nacionals i Municipals, Saló de Maig, Bienals Hispano Americanes, amb premis tan importants com el de «Sant Jordi» dels anys 1.954 i 1.955, i les Medalles d'Or de la Diputació de Barcelona, i diverses Medalles en Exposicions Nacionals de Belles Arts, (1.960 i 1.967).

Figuren obres seves en el Museu d'Art Modern de Barcelona, altres museus i col·leccions privades de Catalunya i l'estranger.

He escrit aquest article sense el coneixement de l'artista Sebastià Badia, donat que és un home d'una modèstia tan extraordinària que la fa compatible amb la seva gran capacitat artística. Algunes vegades l'hi he sentit dir: «el meu pitjor enemic, sóc jo mateix», i penso que és real aquesta definició, doncs és un home que riu quan treballa, sols parla d'art, i jo l'he vist plorar quan li oferiren un gran homenatge en el Museu Termal de Caldes.

Com que és un home que m'honora amb la seva amistat, espero que perdoni rient el meu atreviment.

Josep M. Blanch

OBRES COMPLETES DE VICENÇ PLANTADA

VOLUM II

MONOGRAFIES I ALTRES ESCRITS

EDICIÓ A CURA DE FERRAN PÉREZ I GÓMEZ

COL·LECCIÓ VICENÇ PLANTADA-CENTRE D'ESTUDIS MOLLETANS

BARCELONA, NOVEMBRE DE 1998

238 PÀGS. 14 X 21 CM. RUSTICA

Aquesta és la segona part del projecte que va guanyar la I Beca Vicenç Plantada, l'any 1994. El primer volum, que va ser editat el febrer de 1997, recollia una completa biografia d'en Vicenç Plantada, un estudi de la llengua emprada en els seus escrits i un recull de les cròniques que aquest polifacètic personatge va publicar a *La Renaixença* entre el 1881 i el 1905.

El segon volum, que apareix ara, té un tarannà més divertit que el primer. En diversificar més el tipus d'escrits que van ser publicats a diverses revistes de l'època, aconseguix que la lectura sigui força amena i enriquidora.

El llibre comença amb tres monografies, dues d'elles en castellà (*Teorías para impedir la formación del granizo* i *Algunos amigos íntimos del agricultor*) i una en llengua catalana (*Geografia Local de Mollet del Vallès*). Convé destacar l'esperit didàctic que impregna aquest escrits: el primer s'adreçava als pagesos i els altres dos als alumnes i veïns en general. *La Geografia Local...* dona dades molt interessants del Mollet de 1893, tant a nivell geogràfic com humà.

A continuació hi figuren deu relats publicats a *La Renaixença* entre 1883 i 1898, amb temes històrics, de folklore, de creences i de caire científic. Hi destaquen alguns episodis de la Guerra del Francès que s'esdevingueren a Mollet del Vallès.

El Plantada viatger i estudis del folklore vallesà es reflecteix en els articles que va publicar al *Bulletí del Centre Excursionista de Catalunya*, que es troben recollits en aquest llibre. Convé destacar l'*Aplec Plantada* –conjunt de cançons populars breus– que es troba dipositat actualment al monestir de Montserrat i que va ser aplegat per l'eminent molletà. Aquest volum en presenta alguns exemples.

El Plantada veterinari i científic publica diversos articles a les revistes *l'Art del Pagès* i *Agricultura*. El motor principal de l'economia del Mollet del Vallès d'aleshores era l'agricultura. En Vicenç Plantada aconsegueix fer arribar a tothom, amb un llenguatge planer i assequible, una bona quantitat dels coneixements que formaven part de la saviesa del pagès de l'època.

El catalanisme de finals del segle XIX resta palès al setmanari comarcal *La veu del Vallès*, on el mestre i pedagog molletà publica diversos escrits entre el 1896 i el 1899. Aquest segon volum de les *Obres completes...* recull tres cròniques que en són un bon exemple. L'any 1905, en Plantada va col·laborar amb el quinzenari granollerí *Juny*, de vida molt efimera. El periodisme catalanista va continuar amb la publicació *La Veu de Catalunya*, on en Vicenç Plantada va esdevenir el portaveu de Mollet, com a cronista de la nostra localitat, entre el 1906 i el 1909.

Per tal de tancar el capítol de col·laboracions amb revistes cal parlar del Plantada naturalista que, com diu en Ferran Pérez, «era un bon coneixedor de la fauna i la botànica vallesanes». Com a membre de la Institució Catalana d'Història Natural va publicar al 1903 el treball *Vertebrats del Vallès* al Butlletí d'aquesta entitat. Aquest article apareix de manera completa en el llibre del qual parlem.

Per tancar el llibre que tenim a les mans, hi figura un treball –*Homònims en lo Vallès*– on es descobreixen diversos significats de mots catalans, alguns d'ells amb un sentit figurat força divertit.

Josep M^a Bernis

ESTOM

Centre
d'Estudis
Molletans

Ajuntament de
Mollet del Vallès