
177
J. MORROS i C. PUIGFERRAT RESTAURACIÓ DE LA MINA DE L’ESTANY

COMUNICACIONS

RESTAURACIÓ DE LA GALERIA DE
PEDRA SECA DE LA MINA DEL
MONESTIR DE L’ESTANY
JORDI MORROS
CARLES PUIGFERRAT
(Universitat Politècnica de Catalunya))

LINGÜÍSTIC CATALOGACIÓ CARACTERÍSTIQUES BIODIVERSITAT I PAISATGE
178

179
J. MORROS i C. PUIGFERRAT RESTAURACIÓ DE LA MINA DE L’ESTANY

Resum

antiga abadia de Santa Maria de l’Estany
(Moianès) promogué, durant el segle XVIII, la

construcció d’una mina per dessecar l’estany natural adjacent al monestir. La
construcció de la galeria soterrada, de pedra seca i d’uns 425 m de longitud, es
desenvolupà entre 1734 i 1737 i s’ha conservat intacta en la seva major part fi ns
a l’actualitat. El traçat disposa de tres boques i tretze pous de manteniment.

El projecte i les obres de restauració de la mina, desenvolupats entre el 2009
i el 2012, han inclòs un estudi documental històric, un estudi geotècnic, una
prospecció amb georadar, un aixecament topogràfi c, un estudi constructiu i
estructural i la reparació, majoritàriament amb la mateixa tècnica de pedra en
sec, dels trams malmesos.

S’ha localitzat el contracte d’obres i el plec de condicions constructives
originals de 1734 i s’ha documentat la participació de diversos mestres d’obres,
dos dels quals corresponents a la insigne nissaga vigatana dels Morató. La
descripció detallada de les característiques de l’obra de pedra seca projectada al
segle XVIII s’ha pogut contrastar amb la realitat construïda, amb un grau molt
elevat de coincidència.

El tram principal inferior de la mina és cobert amb volta de mig punt,
constituïda per pedres en plec de llibre, mentre que un tram curt superior és
cobert amb lloses planes de pedra de gran format. Els murs tenen una secció
decreixent en alçada, que resulta adient per facilitar el repartiment de les
càrregues i de les empentes, tal com s’ha comprovat amb un model estructural
mitjançant estàtica gràfi ca. Les pedres emprades són del mateix tipus de l’entorn

LINGÜÍSTIC CATALOGACIÓ CARACTERÍSTIQUES BIODIVERSITAT I PAISATGE
180

(gresos i calcarenites) i la prospecció geofísica ha permès constatar que la galeria
es va bastir mitjançant l’obertura d’una rasa, la posterior construcció dels murs i
de la volta i un rebliment fi nal amb terres compactades.

Introducció

La mina del monestir de l’Estany es troba situada a la part occidental del nucli
urbà del municipi homònim, a l’àmbit territorial del Moianès. El seu recorregut
s’inicia a l’extrem urbà del prat antigament ocupat per un estanyol, al costat de
l’equipament de les piscines municipals, i s’estén fi ns a la cruïlla de camins del
Pontarró, on s’origina la riera de l’Estany, també coneguda com a riera de la Font
d’en Sala.

L’àmbit del traçat de la mina s’insereix en un entorn actualment heterogeni,
format per camps de conreu i parcel·les amb habitatges aïllats envoltats de jardí,
molts dels quals corresponen a segones residències.

Estat inicial del principal esfondrament interior de la galeria de la
mina l’any 2009 (J. Morros)

181
J. MORROS i C. PUIGFERRAT RESTAURACIÓ DE LA MINA DE L’ESTANY

Aquesta galeria de pedra seca és una canalització soterrada construïda amb un
lleuger pendent per tal de poder evitar l’estanyament dels terrenys adjacents en
el seu extrem superior. El seu traçat té una directriu força lineal, amb un lleuger
pendent d’uns 425 m de longitud i compta amb tres boques d’accés (superior,
central i inferior), diversos pous de ventilació, així com un ramal d’una longitud
aproximada d’uns 15 m, actualment cegat en el seu extrem.

La mina va ser protegida com a Bé Cultural d’Interès Local (BCIL) segons
la resolució adoptada en el ple de març de 2009 del Consell Comarcal del Bages,
a partir de la sol·licitud instada per part de l’Ajuntament de l’Estany, d’acord
amb l’informe favorable emès pel cap de l’Àrea de Conservació, Documentació
i Estudis del Museu de la Ciència i la Tècnica de Catalunya.

Singularitat històrica

La mina del monestir de l’Estany és una galeria, construïda entre el 1734 i el
1737, que va substituir l’antic sistema de recs a l’aire lliure, d’origen medieval,
que fi ns aleshores drenava el prat de l’Estany. Es tractava d’un sistema de
sèquies o valls molt inefi cient, per manca de capacitat i de desnivell i per les
defi ciències en el seu manteniment. Se sap que el 1554, per exemple, es feren
uns importants treballs d’enfondiment i eixamplament dels valls. També es va
preveure que a partir de llavors s’escurarien regularment. Però, vers el 1734, les
aigües havien tornat a senyorejar una gran part de la plana que s’estén davant
el poble de l’Estany i calia una solució defi nitiva al problema. La inundació
havia negat terres de conreu, que s’havien hagut d’abandonar, i també era un
focus d’insalubritat tan greu que alguns veïns havien hagut de deixar el poble.
Diu un document que la situació era calamitosa. N’eren ben conscients els cinc
consenyors o combarons del terme de l’Estany, les anomenades Cinc Dignitats
Reials, que en aquella data eren Ferran Macià, canonge degà de la catedral de
Vic; tres canonges de la seu de Barcelona, el tresorer Llorenç Tomàs, l’ardiaca de
Badalona Jaume de Cortada i l’ardiaca de Llobregat Onofre Rovira, i, fi nalment,
Miquel Guanser, canonge degà de la catedral de Girona.

Els cinc canonges es cartejaven sovint, car administraven conjuntament els
seus dominis. El 23 d’octubre de 1732 el degà de Vic, Ferran Macià, va escriure
una lletra a Onofre Rovira en què, entre altres coses, li donava notícia d’un viatge
d’inspecció que havia fet a l’Estany acompanyat del mestre d’obres vigatà Josep
Morató Soler (1677-1734). Els dos personatges havien anat a l’Estany per veure,
sobre el terreny, la manera com es podia buidar o assecar, de nou, l’estany. Morató
va proposar que s’enfondís 8 pams el rec mestre o vall principal, de 90 canes de
llargària i que era en obert en un sòl tot de roca. En la mateixa carta, Macià es
planyia que les Cinc Dignitats Reials estaven “desdineradas” i no podien assumir

LINGÜÍSTIC CATALOGACIÓ CARACTERÍSTIQUES BIODIVERSITAT I PAISATGE
182

l’obra elles soles i l’informava que havia proposat al doctor Barrera de Moià,
que cobrava el delme de l’Estany, de fer conjuntament una taba o plec públic de
condicions de licitació per a les obres de drenatge de l’estany.

Així es devia fer poc després, perquè el març de 1734 les obres estaven a
punt de començar. Ho sabem per una carta del 24 d’aquell mes, que el canonge
Jaume de Cortada va enviar al Capítol de la catedral de Vic, en la qual demanava
als canonges vigatans, en nom de totes Cinc Dignitats, si podien col·laborar amb
un donatiu en la nova excavació de la sèquia major que s’anava a fer a l’Estany.
El projecte també preveia cobrir part de la sèquia, el tram que es correspon a
l’actual mina. Explica Cortada que ell i els seus companys es volien assegurar
l’èxit de l’empresa i per aquesta raó havien fet anar, prèviament a l’Estany, uns
pèrits que havien recorregut el terreny i havien dibuixat un plànol per executar
l’obra (actualment no conservat). El Capítol de Vic va decidir contribuir-hi amb
una aportació de 80 lliures.

El 27 d’abril, els representants de les Cinc Dignitats atorgaren l’obra de
reforma de la sèquia i de construcció de la nova mina als mestres de cases de
l’Estany Josep Pasqual i Marià Terricabres. Les obres, d’un preu total de 1.000
lliures, s’havien de fer seguint les indicacions del plec de licitació, que establia
que calia enfondir l’antiga sèquia major, en un primer tram cobert o mina de
100 canes, 10 pams més respecte del que aleshores tenia de fondària. Aquest
tram havia de desguassar, per la boca nord, en l’ull del Pontarró o pont medieval
que hi ha en aquell indret. A l’altura del Pontarró la mina havia ser 15 pams
més fonda respecte de la cota que llavors tenia, per guanyar desnivell i permetre
una correcta escorrentia de les aigües. El segon capítol del plec establia les
característiques tècniques d’aquest tram de mina o túnel hidràulic:

“(…) havent de tenir dita escavació dotse palms de ample formant en un y
altre costat parets de tres palms de gruix, las quals parets deuen tenir de alsada de
peu dret fi ns a vuyt palms per a poder carregar la volta que se deu fer de extrem
a extrem de la séquia, la qual volta y parets hauran de ser de pedra seca ben
esquerdegada y la volta ha de ser a punt rodó, per manera que ab la capacitat dels
dotse palms de escavació fetas que sian las dos parets dels costats ha de quedar
la capacitat de la séquia o mina de amplària sis palms de llum y de alsada onse
palms franchs, contenint la paret vuyt palms de alsada y tres palms de altura de
la mitat de la volta, que faran los onse palms per a que se puga anar librement per
dins a netejar la séquia quant sia necessari”.

En el tercer capítol es determinava que calia construir tres pous de ventilació,
de perfi l rodó (en realitat, se’n van acabar fent més i de planta quadrangular),
d’una mida que permetés poder passar una senalla plena de terra quan es netegés
la mina i per ventilar l’interior, perquè les persones que hi accedissin poguessin
respirar. També es va assenyalar que a banda i banda de les parets i sobre la volta

183
J. MORROS i C. PUIGFERRAT RESTAURACIÓ DE LA MINA DE L’ESTANY

es posés terra ben piconada “com qui fa tàpia”. Des del perfi l exterior de la volta
fi ns a la superfície hi havia d’haver quatre pams de gruix de terra.

Fetes les primeres 100 canes, les Cinc Dignitats Reials es reservaven el dret
d’aturar l’obra i pagar, a l’empresari o mestre d’obres, 450 lliures, que és el cost
en què es valorava aquest tram. En cas que decidissin de continuar-la, el mestre
hauria de fer 100 canes més amb el mateix tipus de “volta y paret”. Les 224
canes restants de la sèquia s’haurien de fer “ab igual paret sens volta” (és a dir,
que seria una sèquia al descobert). També es va indicar l’obligació d’empedrar la
sèquia allà on el fons no fos de roca.

El 3 de juliol de 1735 el mestre de cases Josep Pasqual va renunciar a
seguir treballant en la construcció de la mina a favor del mestre de cases Marià
Terricabres, que ja havia començat l’obra amb ell, i dels també mestres de cases
Josep Morató Sellés (Vic, 1712-1768) i Pere Calvet, de la vila de Moià. Morató
treballava en aquells moments a l’església parroquial de Moià i Calvet també hi
havia intervingut.

El 28 de setembre del 1737 Josep Morató Sellés reconeixia haver cobrat de
les Cinc Dignitats Reials 73 lliures, 4 sous i 3 diners com a pagament fi nal del
total que les Dignitats Reials li havien promès. Feia ben poc que l’obra s’havia
completat.

Seccions descrites en el contracte del segle XVIII, comparades amb les seccions realment
realitzades (J. Morros, C. Puigferrat)

LINGÜÍSTIC CATALOGACIÓ CARACTERÍSTIQUES BIODIVERSITAT I PAISATGE
184

Des d’un primer moment, la conservació i el manteniment de la funcionalitat
de la mina va esdevenir un problema constant, especialment a partir de la
progressiva urbanització de part del seu entorn durant el segle XX, vinculat al
creixement de l’àmbit urbà del municipi que afavorí un abandó creixent d’aquest
element patrimonial. Aquesta circumstància es féu evident, per exemple, quan un
aiguat, pel gener de l’any 2006, mostrà l’existència d’un esfondrament important
d’un tram interior de la mina, que provocà la recuperació parcial de l’antic estany,
amb la seva inundació.

Actuacions de restauració de la mina

L’ajuntament de l’Estany, en col·laboració amb el Consorci per a la Promoció
dels Municipis del Moianès, ha impulsat l’actuació de restauració de la mina amb
l’objectiu d’oferir la possibilitat de visitar-la parcialment i així difondre el seu
valor patrimonial i facilitar-ne la conservació futura en el marc del projecte de
l’Ecomuseu del Moianès.

Les actuacions de restauració de la galeria de la mina s’han plantejat per
preservar-ne la funcionalitat, tractant de respectar al màxim l’autenticitat dels
seus sistemes resistents constructius (estructurals i materials) basats en la tècnica
de construcció amb pedra en sec. A tal efecte s’han realitzat, fonamentalment,
actuacions destinades a reparar les lesions inicialment existents; consistents
sobretot en esfondraments puntuals, i a recuperar el funcionament d’alguns
elements que es trobaven en desús, com ara bona part dels pous de ventilació.

A causa de considerar la construcció de la mina com un element amb valors
patrimonials, històrics i col·lectius, s’ha enfocat el mètode de treball per a la
seva restauració a partir de l’aprofundiment del seu coneixement des de diverses
vessants interrelacionades: constructives, històriques i funcionals. A tal efecte
s’ha constituït un equip de treball interdisciplinar format per l’arquitecte i
l’historiador, autors del present text, amb l’assessorament del geòleg Santiago
Beuter; de l’arqueòleg i tècnic en geofísica Roger Sala, i de l’arquitecte tècnic
Francesc Belart. Convé destacar la implicació dels serveis tècnics de l’Ajuntament
de l’Estany i del Consorci del Moianès, així com la plena col·laboració de l’equip
d’obra designat per l’empresa constructora Vertisub, adjudicatària dels treballs
de restauració. I també, especialment, del marger Sebastià Argelaguer i dels caps
d’obra Pierre Porello i Antoni Veciana.

Així, la intervenció s’ha desenvolupat entre els anys 2009 i 2012 en una
doble vessant: d’una banda, fent els treballs d’obtenció d’informació necessària
per poder precisar l’abast dels treballs de restauració funcional global; i, d’una
altra, dotant l’estructura de la galeria de la mina d’un nivell de seguretat sufi cient

185
J. MORROS i C. PUIGFERRAT RESTAURACIÓ DE LA MINA DE L’ESTANY

que permeti evitar la progressió dels processos de degradació actius identifi cats
visualment durant la recopilació de dades realitzada en l’aixecament gràfi c
inicial.

En el conjunt de la intervenció s’han adoptat com a criteris prioritaris:
la mínima intervenció; la compatibilitat entre elements existents i nous; la
distingibilitat entre les parts o elements originals o històrics i els elements de
nova incorporació, com ara baranes de protecció o un nou accés des de l’exterior
per a la visita turística d’un tram central; la sostenibilitat ambiental; la durabilitat
i la facilitat de manteniment en la tria de materials emprats en la restauració,
així com la màxima reversibilitat possible dels nous elements incorporats al bé
patrimonial.

Les obres de restauració han inclòs treballs de reconeixement, reparació i
reconstrucció d’una part dels trams afectats per enderrocs parcials o totals i la
incorporació d’elements de senyalització o protecció bàsica en les obertures
exteriors de la mina. En aquest sentit, s’ha realitzat com a tasca prioritària un

Detall d’un tram de volta restaurada amb la tècnica de la
pedra en sec (J. Morros)

LINGÜÍSTIC CATALOGACIÓ CARACTERÍSTIQUES BIODIVERSITAT I PAISATGE
186

aixecament topogràfi c, tant interior com exterior de la mina, com a eina bàsica
de treball i de posterior conservació, imprescindible per tal de poder ubicar en
superfície una construcció superfi cialment oculta, que es desenvolupa sota terra.

En coherència amb el caire patrimonial singular de la construcció de la
mina, s’ha prioritzat que els treballs sobre les zones afectades es realitzin amb
tècniques constructives compatibles amb els sistemes constructius existents;
fonamentalment amb pedra seca, de la mateixa manera que les fàbriques
existents, sempre que ha estat tècnicament possible, amb unes condicions
adequades de seguretat en l’execució. A tal efecte es va realitzar un model
de càlcul estructural, mitjançant estàtica gràfi ca, que va permetre comprovar
el correcte comportament majoritari de la galeria de la mina en relació a les
seves característiques constructives i que va facilitar l’adopció de criteris de
reconstrucció i de reparació.

Aspecte de l’estat fi nal de l’acabat exterior dels pous de ventilació
(J. Morros)

187
J. MORROS i C. PUIGFERRAT RESTAURACIÓ DE LA MINA DE L’ESTANY

Per tal de facilitar el desenvolupament de les obres en unes condicions adients
de seguretat, també s’han desenvolupat els treballs auxiliars complementaris
corresponents a l’estintolament local temporal de les inestabilitats interiors que
interferien en l’obra o el desviament temporal de l’aigua procedent dels recs
circumdants mentre s’han realitzat treballs a l’interior de la galeria.

Les obres també han inclòs treballs d’arranjament i urbanització mínims,
amb la incorporació de baranes de protecció de seguretat a l’entorn de les boques
exteriors de la galeria i dels pous de ventilació, així com plaques de senyalització
de riscos i de divulgació turística.

D’altra banda, també s’han realitzat actuacions complementàries sobre les
xarxes bàsiques soterrades adjacents, consistents en desviaments puntuals en
aquells punts en els quals es produïen confl ictes i interferències que havien
lesionat la construcció de la mina.

En defi nitiva, l’objectiu amb el qual s’han realitzat aquestes actuacions
prioritàries és minimitzar i aturar en el temps els efectes de les lesions de major
magnitud observades, i articular les ajudes necessàries per al desenvolupament
dels treballs d’obtenció d’informació per a la pròpia restauració. D’aquesta
manera s’ha facilitat la comprovació d’hipòtesis de comportament vàlides, a fi i
efecte d’optimitzar la inversió en les obres de restauració. En aquest sentit s’ha
pogut verifi car una coincidència majoritària de les característiques descrites en
el plec de condicions tècniques del contracte del segle XVIII amb la realitat
executada, tal com es descriu a l’article publicat dins la revista Ausa l’any 2010
(MORROS - PUIGFERRAT, 2010).

Bibliografi a:

MORROS, J.; PUIGFERRAT, C. “Una obra de sanejament del segle XVIII:
La mina de desguàs de l’Estany (El Moianès)”. Ausa, [Vic] núm. XXIV -166.
pàg. 753-780, 2010.

LINGÜÍSTIC CATALOGACIÓ CARACTERÍSTIQUES BIODIVERSITAT I PAISATGE
188

