
fidelment, com a la ponència «Un segle

de vida al Lluçanès. Memòries de la Pepa

Grillo i Serra», fins a projectes tan am­

biciosos com el que ens presenta la

ponència «La creació d'un Museu de la

paraula: arxiu de la Memòria oral dels

valencians (un projecte museogràfic)».

A banda d'aquesta desigualtat, el

recull de ponències també és ben

il·lustratiu sobre el doble paper de les

fonts orals: en alguns projectes són un

fi en si mateixes (a la majoria de les

ponències presentades), mentre que, en

d'altres, són o han estat una tècnica de

suport a investigacions de més abast.

Sembla aquest un aspecte controvertit,

pel que fa al paper de les fonts orals en

la investigació històrica: és possible subs-

tanciar investigacions concretes en uns

pocs testimonis orals sense una adequada

contextualització i el necessari contrast

amb altres fonts d'informació? Podem

par la r , a leshores , p r ò p i a m e n t

d'investigacions o hauríem de limitar-

nos a parlar de recopilacions (molt útils

per altra banda) de testimonis d'uns fets

o d'una època concreta?

Sense atrevir-nos a respondre aquestes

preguntes, el que sí que podem constatar

és la importància que la història oral ha

tingut, té i tindrà a l'hora d'ampliar i

d'enriquir la investigació històrica amb

les aportacions de la gent corrent, de la

gent «sense història», i més en un marc

de recuperació de la memòria històrica

tan favorable com el que vivim actual­

ment a la nostra societat.

Enric Sanllehí i Bitrià

EXPOSICIONS

«Lluís Muncunill. Arquitectura per a la
indústria». Produïda pel Museu de la

Ciència i de la Tècnica de Catalunya. Con­

tinguts de l'exposició a càrrec de Mireia

Freixa i Serra, M. José Arifio i Lacambra,

i Míriam Soriano i Val. Museu de la Ciència

i de la Tècnica de Catalunya, 2003. Expo­

sició temporal.

Aquesta exposició, una breu retros­
pectiva de l'obra de Lluís Muncunill, s'ha
instal·lat a la banda esquerra de la sala
per on s'entra a l'espai d'exposició del
museu, ja dins de l'antiga fàbrica.
L'exposició proporciona al visitant infor­
mació sintetitzada però fonamentalment
completa de l'obra de Muncunill dins i
fora de Terrassa, encara que amb una
preferència per l'obra terrassenca, reflectida
en l'estrucmra organitzativa de l'exposició.
Assenyalem també que alguns detalls de
l'exposició semblen voler-la convertir en
un punt d'informació oficiós per al visi­
tant ocasional de Terrassa (un aspecte
força ben aconseguit, val a dir-ho).

Només entrar a la sala ens criden
l'atenció dos elements: tres fotografies
d'edificis antics de Terrassa (la Torre del
Palau, les esglésies de Sant Pere i la casa
del Baró de Corbera, a la plaça Vella; hi
podrien haver anat dos edificis més: el
castell cartoixa de Vallparadís i la basílica
del Sant Esperit) disposades a terra, a la
tarima lleument elevada que emmarca
l'espai de l'exposició, i un plafó a la paret
d'un plànol de Terrassa amb el pla urba­
nístic de Miquel Curet, del 1879, amb

w

tí
H

w
o
n'
o'

w

O
o

els edificis més importants de Muncunill

assenyalats mitjançant cubs tridimensio­

nals, que en mostren fotografies al visi­

tant: el Palau d'Indústries, l'actual Escola

Industrial (1903); el magatzem Joaquim

Alegre (1904); la casa Baltasar Gorina,

1902; el convent de les Josefines (1901);

l'edifici de l'Ajuntament de Terrassa

(1900-1903); la Societat General

d'Electricitat (1908); la quadra de la

fàbrica Yzard (c. 1911); el vapor Ayme­

rich, Amat i Jover (1908); la Masia Freixa

(1910, però en un altre punt de

l'exposició es remarca que els treballs

van començar el 1905 i que el cos prin­

cipal de l'edifici estava acabat el 1907),

i, finalment, la fàbrica Pere Font i Batallé

(1916).

Al costat del plànol esmentat hi ha

un petit plafó, «De riera a riera. La ciutat

triplica la superfície construïda», que

comenta el pla de Miquel Curet; en un

altre plafó de doble cara, col·locat aïlla­

dament, la cara que dóna a l'entrada

il·lustra «La construcció de la Terrassa

industrial», amb el rerefons d'una foto

feta a Sevilla el 1865 on es veu, en un

edifici, el rètol «Panos de Tarrasa». Tot

aquest bloc temàtic és una de les raons

per a parlar de «punt d'informació

turística» en l'enfocament de l'exposició.

A partir d'aquí entrem en matèria:

l'altra cara d'aquest segon plafó ens dóna

una brevíssima ressenya biogràfica de

Lluís Muncunill: nascut el 25 de febrer

de 1868 a Sant Vicenç de Fals, prop de

Manresa, el 1891 acaba els estudis

d'arquitectura i ve a Terrassa, on el 1894

es casa amb Àngels Palet. Comença amb

un estil eclèctic i conservador, però vora

el 1903 fa el canvi cap a l'estil modernista

que li ha donat fama. Una omissió im­

portant: enlloc no s'indica la data de la

seva mort (que es va esdevenir el 1931).

Al costat de la ressenya biogràfica, una

vitrina ens mostra un dibuix de colors

del projecte de panteó per a la família

Villegas (1887-1891) i un tinter fet a

París a la dècada de 1920.

El que segueix és un enorme plafó,

subdividit mitjançant dos blocs incrustats

i disposats simètricament; aquest plafó

conté la major part de les seccions de

què consta l'exposició. La primera

d'aquestes seccions és «Un nou tipus

d'edifici per a cada funció», en la qual,

per una banda, es remarca la principal

limitació urbanística a la qual Lluís Mun­

cunill es va haver d'adaptar, que és la

parcel·lació de 5 metres d'amplada, típica

de Terrassa, i per l'altra s'afirma que Mun­

cunill va aportar un ampli ventall de

solucions arquitectòniques a la seva obra.

Si fem cas d'allò que se'ns diu a les sec­

cions següents de l'exposició, aquesta

última afirmació (certa per a Antoni

Gaudí, l'arquiteae que més sembla haver

influït sobre Muncunill en la seva millor

obra) és qüestionable: Muncunill sembla

have;r basat i centrat els seus millors edificis

en variacions estilístiques molt acusades

entorn d'un sol mecanisme: la volta de

maó de pla, que s'explica més endavant

a l'exposició (amb la possible excepció

de l'Agrupació Regionalista, que de totes

maneres està conceptualment connecta­

da amb certes tècniques de la masia

Freixa, com ara els arcs parabòlics).

Al primer dels esmentats «blocs

incrustats» s'hi troben dues seccions. La

primera es titula «Una nova arquitectura

industrial»; les notes principals assenyalen

dues característiques importants d'aquests

edificis: les seves grans dimensions i

l'aparença luxosa dels magatzems (on,

recordem-ho, es realitzaven les vendes).

Se'ns indica també que el factor comú

entre aquestes construccions de Muncu-

nill és la presència de cobertes fetes amb

volta de maó de pla (omnipresent al que

queda de pannell). Tot això subratllat

per una fotografia de la fàbrica Aymerich,

Amat i Jover en construcció amb un

grup de persones posant, una foto prou

borrosa perquè calgui indicar mitjançant

un text quina d'aquestes persones és en

Lluís Muncunill. La segona secció

s'encapçala amb «La importància del

transport» i l'element important aquí,

compartint vitrina amb un sac que sem­

bla contenir madeixes de fil despentina-

des, és una foto del pati, ple de camions,

del Condicionament Terrassenc, feta

poc després de la seva construcció.

L'element central del pannell gran de

l'exposició és un monogràfic sobre la

fàbrica Aymerich, Amat i Jover (on,

recordem-ho, és ubicada aquesta exposi­

ció), construïda entre el 13 de gener de

1907 i l'I de novembre de 1908. El

monogràfic està subdividit en dues parts,

«La fàbrica Aymerich, Amat i Jover» i

«Els sistemes de construcció. Aconseguir

una síntesi entre els mètodes tradicionals

de construcció i les noves tècniques».

L'element predominant d'aquesta última

part és una maqueta de fusta d'una de

les voltes que constitueixen la coberta

de la sala principal de la fàbrica; se'n

mostra el procés de construcció en tres

fases, costat per costat al mateix cos, amb

bastides incloses: fonamentalment, una

volta de maó de pla amb tirants sobre

pilars de ferro que puja inclinada des

d'un arc rebaixat a un altre d'el·líptic,

composta de capes de rajoles separades

per petits envans de maó perpendiculars

que permeten crear una cambra d'aire

aïllant, un sistema de baix cost i de

construcció ràpida (la primera capa es

feia sobre una bastida de guia).

Al costat, al mateix segment del pan­

nell, hi ha un apartat titulat «Una extensa

producció», on se'ns informa que Mun­

cunill també va treballar a Rubí (on fou

l'arquitecte municipal entre 1892 i 1925),

a Manresa (també com a arquitecte mu­

nicipal entre 1924 i 1925), Ripoll, Mata­

depera, Montserrat i Ullastrell. Cal indicar

que algú (que evidentment no té res a

veure amb l'organització de l'exposició)

s'ha dedicat a arrencar algunes lletres del

text en català d'aquesta secció (el text en

castellà roman sencer).

En aquest punt hi ha un vídeo inte­

ractiu amb pantalla tàctil de control. A

part de les dues visites ressenyades més

avall, per a poder-lo veure en funciona­

ment aquest redactor va haver de realit­

zar una tercera visita el 20 de maig

d'enguany. Cal fer notar aquest fet,

donat que aquest i un altre vídeo co­

mentat després afegeixen molts matisos

i dades, no presents als textos escrits,

que converteixen la seva consulta en

imprescindible i canvien per si sols la

o

rt

X

o

s

to o o
0^

percepció que es pugui tenir de

l'exposició. Pel que fa al contingut

d'aquest vídeo, després de pitjar la pa­

raula «entreu» podem triar entre tres

idiomes: català, castellà i anglès. Ens

trobem aleshores una pantalla on podem

triar entre una sèrie de criteris de recerca:

Edificis (que dóna una llista en brut de

tota l'obra localitzada de Muncunill),

Municipis (Matadepera, Rubí, Terrassa

i Viladecavalls), Data de projecte. Tipus

d'edifici (Establiment comercial, Habi­

tatge, Habitatge obrer. Industrial, M^at-

zem, Obra d'infiraestructura. Obra pú­

blica i Religiós), Estat actual (recordem

que alguns edificis i obres públiques han

estat enderrocats) i Aspectes d'interès.

Tots ells donen diferent entrada a una

llista única d'edificis i obres de Muncu­

nill, llista que consta de fitxes amb dades

tècniques de l'obra, anys de projecte i

d'acabament, breu comentari, i foto o

dibuix quan es conserva. Cal destacar

que la llista en brut ocupa 22 pàgines

de menú, a cinc obres per pàgina, si fa

no fa, incloent-hi no només els grans

edificis sinó també cases obreres, un pont

sobre l'antiga riera del Palau, cafès, etc.

La majoria, incloent-hi tots els edificis

no terrassencs (excepte la Torre de

l'Àngel, a mig camí de Matadepera),

només es poden consultar aquí, ja que

els textos escrits i les fotos dels pannells

estan centrats en l'obra terrassenca.

Al segon bloc incrustat hi ha dues

seccions. La primera es titula «Els habi­

tatges burgesos i les "cases barates"» i té

el suport d'una fotografia de l'escala de

la casa Joaquima Pujals, de 1897. El text

d'aquesta secció aporta dades interessants

sobre la distribució interior típica de les

cases «de cinc metres d'amplada» tant

burgeses com obreres, tot remarcant que

«la dignificació dels habitatges dels tre­

balladors, anomenats "cases barates", és

una constant en aquesta època». -Allò

que potser resulta una mica literari és

l'inici del text: «Els habitatges, excepte

en casos excepcionals, presenten les di­

mensions d'un "casal", la repetició del

qual dota la ciutat d'una gran harmonia

urbana». En tot cas, l'altra cara del bloc

és certament valuosa: amb el títol

<Artesans i industrials. Col·laboradors»,

se'ns presenta una llista de les persones

que envoltaren Muncunill en la seva

feina, com ara Pere Sabater, Josep Capella

i Artur Garriga (ebenistes). Pau Bros

Marcet i Joan Ricard Taló (serrallers) o

Jeroni Aldabó Planas (guixaire).

D'industrials, entre d'altres, se'n destaca

l'empresa Segués Donadeu.

Com a última secció del gran plafó

hi trobem «La masia Freixa, un edifici

singular. 1905-1910», on se'ns explica

que la masia va ser construïda a partir

de l'estructura d'un antic magatzem,

entre 1905 i 1907, amb l'addenda més

tardana d'un pis superior i d'un minaret,

acabats cap el 1910. El peculiar sostre

de l'edifici és una altra variació de la

volta de maó de pla, complementada

aquesta vegada per un recobriment

d'incrustacions de vidres petits per la

part de fora, mentre que la galeria de la

façana sud es basa en l'ús d'arcs para­

bòlics. Una maqueta de l'edifici acabat

complementa la secció.

Un darrer plafó, situat al fons de la

sala junt a l'entrada a les exposicions

permanents, es titula «L'arquitecte i la

ciutat» i es divideix físicament en dues

meitats. A la meitat esquerra hi ha, sim­

plement, vuit fotografies d'edificis signi­

ficatius de Muncunill a Terrassa. La mei­

tat dreta és més complexa i es divideix

en quatre segments en sentit vertical, dos

dels quals, el superior i l'inferior, també

contenen fotografies, però en aquest cas

d'obres d'altres arquitectes: l'antiga con­

fiteria Vídua Carné, de Joaquim Vancells;

el Parc de Desinfecció, de Josep M. Coll

i Bacardí; la casa Alegre de Sagrera, refor­

mada per Melcior Vinyals, i el mercat

de la Independència, una col·laboració

entre Antoni Pasqual i Melcior Vinyals.

El segment central inferior conté princi­

palment un text on s'indica que Mun­

cunill, com a arquitecte municipal de

Terrassa entre els anys de 1892 a 1903,

va fer diverses obres de planejament a

l'entorn de la riera del Palau, i també una

llista d'obres de Muncunill a Terrassa

que, a banda d'una gran part de les ja

ressenyades, també hi inclou el Gran

Casino (1920), la capella del Santíssim

(1907) de la basílica del Sant Esperit, la

Torre de l'Àngel (1907) i una «casa barata»

feta a la Rambla d'Ègara (c. 1908).

En tot cas, l'element més important

de la meitat dreta del plafó és un altre

vídeo interactiu amb pantalla tàctil de

control, dedicat a mostrar on són les

obres de Muncunill a Terrassa, que pro­

posa itineraris a peu des del mNACTEC

mateix. Aquest vídeo també estava des­

connectat a última hora del 3 de març

d'enguany, però sortosament estava en­

gegat la segona visita que va fer aquest

redactor el 4 d'abril. Encara que no tan

important com l'altre vídeo, certament

afegeix molts matisos a la resta de

l'exposició (especialment quan s'esmenta

l'afinitat salista de Muncunill, en relació

amb el Gran Casino). Funciona així:

hom prem determinades marques nu­

merades (amb relació a la llista del paràgraf

anterior) a la petita pantalla tàctil, selec­

ciona un determinat edifici de Mimcunill

a Terrassa i automàticament se'ns mostra

la manera d'arribar-hi a peu. També ens

mostra d'altres indrets i edificis d'interès

que hi h ^ i durant el recorregut, i s'acaba

amb un breu comentari escrit sobre

l'edifici triat. En general funciona molt

bé i afegeix brillantor a l'exposició. No­

més dos petits errors: en passar pel carrer

de la Fontvella, la denominació de l'edifici

és correcta però la fotografia no (és del

carrer de Sant Pere); i en una altra banda

la foto del Gran Casino està invertida

d'esquerra a dreta i l'entrada de l'edifici

queda al costat dret. Aquesta pantalla,

en tot cas, afegeix més edificis a la llista:

el magatzem Miquel Boix; les cases Ignasi

Escudé i Galí, Joan Barata i Concepció

Montset; la Impremta Ventayol; el ma­

gatzem Ramon Matalonga; l'Agrupació

Regionalista; el magatzem Alfons Sala;

la casa Benet Badrinas; el cafè Colón; el

Condicionament Terrassenc i l'Hotel

Peninsular.

En tot cas, aquest pannell esdevé per

aquest motiu una celebració de la Terrassa

modernista, i també l'altre pilar del «punt

d'informació turística».

NI-
o
o

M

w
O

w

o o
. 4 ^

Completen l'exposició un pannell

baix sobre la història de la recuperació

del vapor Aymerich, Amat i Jover fins a

esdevenir la seu del mNACTEC i una

maqueta del mateix vapor, aprofitada

d'un antic pla de reordenació del seu

entorn que no es va dur a terme (aquest

fet no s'esmenta a l'explicació, sinó que

l'ha d'inferir el visitant; de tota manera,

això no li resta utilitat en el marc de

l'exposició).

El balanç de l'exposició és força bo.

La informació que aporta és prou inte­

ressant en conjunt, i els aspectes més

tècnics estan presentats de manera clara

i entenedora, de forma que hom pot,

fins i tot, estudiar tècniques constructives

a partir de la informació donada. Els dos

punts millorables, en tot cas, són

l'excessiva dependència dels vídeos inter­

actius per a apartats prou importants,

com per exemple el de l'obra no terras-

senca de Muncunill, i un cert «orgull

local» (que ha influït en certes decisions

sobre com s'havia d 'es t ructurar

l'exposició) pel fet de tenir obra d'un

bon arquitecte modernista.

Lluís Paloma i Sànchez

La cartoixa de Sant Jaume de\^para-
dís. Terrassa: Ajuntament de Terrassa /
Regidoria de Gultura/Museu de Terrassa,
2004. (Catàlegs del Museu, 12). 81 p.

Un dels símbols per excel·lència del
patrimoni històric (reconegut) de Terrassa
és l'anomenat castell cartoixa de Vall-

paradís. Des que a mitjan segle passat

la ciutat se'n féu càrrec, aquesta edificació

ha estat objecte de diverses reformes

exteriors, campanyes arqueològiques i

condicionaments interiors. Arran de les

obres per construir la nova estació dels

Ferrocarrils de la Generalitat de Cata­

lunya a Terrassa, el Museu de la ciutat

ha tingut l'encert d'involucrar l'adminis­

tració autonòmica i l'empresa privada

en el finançament de les consegüents

excavacions d'urgència al fossat est del

castell. Dels primers resultats produïts

per aquesta última campanya arqueolò­

gica neix l'exposició que comparteix

nom amb el títol del catàleg que aquí

ressenyem.

La publicació es divideix en quatre

blocs. Al primer, Antoni Moro fa un

repàs a les diverses excavacions que s'han

dut a terme en l'àmbit del castell

cartoixa. Així, entre els anys 1950 i

1952, coincidint amb la museïtzació

de l'edifici, es descobrí el tram nord

del fossat i el pont d'accés al castell.

Trenta anys després, s'acabà d'excavar

aquest fossat i es constatà l'existència de

sengles fossats als tram sud i est.

L'any 1988 es recuperà el material cerà­

mic extret en la realització d'una rasa.

En últim lloc, durant els anys 1991-

1993 s'intervingué de nou sobre el

fossat nord i, per primer cop, sobre el

tram sud, tot descobrint llurs perfils

complets (el fossat nord amb una am­

plada de 10 m i una alçada de 7). A

més, es localitzaren restes d'edificacions

relacionades amb «una activitat agrícola

i ramadera» (p. 9) coetànies al castell.

El segon bloc se centra en l'última

intervenció (períodes de gener-maig del

2003 i de setembre del 2003-gener del

2004), dirigida per l'arqueòleg Jaume

Díaz i Ortells. L'autor apunta com a gran

novetat la descoberta d'una «estructura

defensiva que ha sorprès per les seves

extraordinàries dimensions» relacionada

amb el «primitiu castell» del segle XII

(p. 11). Així, el sector est del fossat fa

10 m d'amplada i 5 de fondària, mentre

que el sector sud arriba als 12 i als 8 m,

respectivament. Aquesta evidència d'una

«imponent estructura defensiva ben dis­

senyada per oferir la màxima seguretat

als habitants del castell» (que, de fet,

confirma les troballes de les anteriors

excavacions) porta l'autor a qüestionar-

se la «necessitat» d'aquests elements «en

una època de la qual no es coneixen

conflictes de caràcter bèl·lic en aquestes

contrades» (p. 11). Segons Díaz, a aques­

ta pregunta «no podem respondre en

l'estat actual dels estudis» i apunta com

a possible resposta que el castell fos un

símbol del poder comtal davant les veïnes

esglésies de Sant Pere (p. 12).

A continuació, passa a descriure les

tres fases d'amortització del fossat est.

La primera (segles XIII-XIV) es deu a la

pèrdua de la «funció original defensiva»

i el pas dels fossats a «convertir-se en un

obstacle per als habitants de l'edifici» (p.

12). D'aquesta fase s'ha extret un conjunt

de materials dominat per les ceràmiques

i les restes òssies. La primera fase es veu

trencada per un període, «cap a finals del

segle XIV», en què es produeix un arran­

jament del fossat (p. 13). Aquest cop.

però, no s'ofereix cap explicació del perquè,

tot i que el lector, si està interessat a saber-

ho, podrà trobar-la al bloc següent del

catàleg (en concret, a les p^ines 19 i 22).

De la segona fase, que coincideix

cronològicament amb l 'àmbit de

l'exposició, en destaca el nodrit grup de

ceràmiques decorades, tant catalanes

com valencianes. Són nombroses les

peces de vaixella de taula, ceràmica de

cuina i emmagatzematge, i també hi

trobem peces singulars com ara un tinter

o llànties. També hi trobem objectes de

vidre (ampolles, flascons...), de ferro

(ganivets, punxons, puntes de fletxa,

sivelles) i de bronze (agulles de cap,

sivelles...) i, finalment, tornen a aparèixer

fragments d'ossos d'animals (en un 60%

ovicaprins). Uns animals normalment

d'edat avançada, quelcom que mostraria

«el poc pes que la carn tindria en la dieta

de la comunitat cartoixana» (p. 15-16).

Finalment, la tercera gran fase

d'amortització se situa entorn dels se­

gles XVII i XVIII, si bé no s'han trobat

tantes peces com a la fase coetània del

fossat nord.

Aprofitant aquesta recensió, i a la

llum de «l'estat actual Aús estudis», vol­

dria afegir-hi algunes dades que poden

ajudar a entendre millor certs aspectes

de la descripció presentada per Díaz. En

primer lloc, caldria matisar l'equació

castell/estructura defensiva que se'ns

presenta com a causant de la construcció

de l'edifici. Certament els castells medie­

vals tenen una funció defensiva, sobretot

en moments puntuals de guerres i revol­

tes, però més aviat aquests funcionen

o
Cu

w

O

O
B

H

w

to
o o

com a estructures repressives contra la

població sotmesa. Els «habitants» del

castell, que mai no es mencionen (suposo

que perquè es dóna per sabut), no són

sinó la nissaga dels Sal·là-Terrassa, veguers

del terme pels Amat-Cardona, que, al

seu torn, tenien infeudat el castrum ter-

rassenc pel comte de Barcelona/ En

concret, aquest castell té el seu origen

l'any 1110, quan el comte de Barcelona

Ramon Berenguer III vengué en franc

alou un domini a Berenguer Sal·là, situat

«proper a Egara», amb l'autorització per

a edificar-hi una fortalesa.^ De mitjan

segle XI a l'últim quart del segle XII, els

Sal·là-Terrassa són, per delegació comtal

i vescomtal, els que manen a Terrassa i

usdefruiten diverses rendes generades

per l'exercici vicarial, a més de detentar

nombrosos dominis per tot el terme.'

Evidentment, aquest poder no només

era, com en diria Gramsci, «hegemònic»,

sinó que la força i la violència n'eren

components principals i calia (després

de conquerir-lo) exercir-lo sobre les

comunitats pageses del terme per con­

servar aquesta posició social de privilegi.

Des del final del segle XII i durant

tot el segle XIII, en canvi, el poder comtal

(de fet, ja reial) abandona l'estructura

jurídica lligada encara a les velles institu­

cions carolíngies per potenciar el seu

aparat fiscal a través de les universitats

municipals, en què el badle reial (l'antic

administrador de rendes) passava a de­

tentar una bona part de les antigues

competències polítiques i judicials de

veguers i castlans. De fet, l'any 1183 ja

es menciona la cort del batlle a Terrassa

i és en aquests anys que es crea el nucli

de la nova vila del Palau de Terrassa

(documentada el 1192) a partir de la

vella turre, seu de la casdania terrassenca.^

Els habitants del castell de (l'actual)

Vallparadís, per tant, si bé mantenen

certs ingressos per l'aplicació de l'exercici

de la justícia,' perden una part del seu

poder i de les seves jRoncions institucionals

i, en conseqüència, la capacitat de man­

tenir ï esplendor'vcàóÀ de la seva residència.

Crec que és en relació amb aquest procés

suara resumit que hem d'entendre, d'una

banda, l'estructura original del castell a

l'inici del segle XII (tot i l'absència de

«conflictes bèl·lics») i, de l'altra, que «en

un moment indeterminat dels segles

XIII o XIV» es trobi la primera fase

d'amortització del fossat est, i no tant

perquè «ja no hi ha enemic de qui de­

fensar-se» (p. 12).

El tercer gran bloc del catàleg és

l'estudi històric fet per Joan Soler sobre

la cartoixa de Sant Jaume de Terrassa,

primer, i de Vallparadís, a partir de la

Pesta Negra (p. 23). L'autor s'ocupa, en

primer lloc, de la donació^ feta per Blanca

de Centelles a l'orde cartoixà de la domus

Terracie, o castell de(ls) Terrassa, tot

matisant l'estudi fet per Salvador Cardús,

el qual datava la fiíndació de la cartoixa

el 6 d'octubre de 1344, mentre que,

com es pot comprovar al catàleg, aquesta

és la data inicial del procés que culminaria

el 4 de gener de 1345 amb la inspecció

in situ dels priors cartoixans de Scala Dei

i de Sant Pol de Mar (p. 17). Els motius

de la donació semblen tenir relació amb

el conflicte entre, principalment, els

Cardona i Blanca de Centelles sobre la

jurisdicció del feu d'aquesta domus. La

donació a un orde religiós «probablement

asserenaria i acontentaria les moltes parts

laiques implicades» (p. 17). Com el mateix

autor fa saber, no està clar per què s'escull

l'orde cartoixà.

Soler continua detallant les condicions

de la donació (p. 18-20) en alou franc de

la domusï el seu feu: així, el castell s'haurà

de condicionar perquè hi hagi un monestir

(església nova, cel·les, biblioteca...), haurà

de «protegir-se assegurant les torres, els

valls i els fossars» (p. 19) i en dependran

els nou masos que configuraven el feu,

conjuntament amb els seus habitants i els

drets (incloent-hi els mals usos) que sobre

d'ells tenien els Terrassa. A pardr del domini

cartoixà, precisament, serà quan aquest feu

passarà a instituir-se i a ser conegut com

a Quadra de Vallparadís (p. 23), jurisdic-

cionalment independent de Terrassa fins

al 1830.

Un cop els cartoixans es fan càrrec del

seu monestir, entre els anys 1345 i 1352,

es duen a terme les reformes més importants

i es dota d'autoritat jurídica el nou priorat.

S'edifica l'església situada a l'actual sala del

Tinellet i es construeix el prelador, «lloc on

els monjos es reunien per prendre les deci­

sions ordinàries i les més importants de la

comunitat» (p. 21), espai fins ara conegut

com a sala capitular. A més, reben la pro­

tecció i el guiatge reial per part de Pere III

l'any 1346 i, a instància del prior de La

Chartreuse, la concessió feta per Climent

VI l'any 1352 dels privil^s i les exempcions

i immunitats de què gaudien la resta de

monestirs cartoixans.

L'estructura del monestir, un cop

consolidat, passà a ser encapçalada pels

diversos priors (trobem un priorologi

que, si bé completa els anteriors, no es

pot considerar tancat), que, curiosament,

acostumaven a exercir també als altres

dos priorats catalans, i els monjos.

D'aquests, se'n significaven el vicari, que

actuava de prior en absència seva; el

conrer, o administrador del monestir, i

el sagristà. Tot plegat, no passava dels

nou conventuals (p. 25-6). Als monjos,

cal afegir-hi els eventuals donats i con­

versos que cedien els seus béns a l'orde.

Els primers continuaven residint a

l'exterior del monestir, mentre que els

segons hi residien a dins, però com a

seglars. Evidentment, aquesta era una

font de rendes no gens menyspreable,

que, afegida a les donacions testamen­

tàries o d'altres adquisicions (com la del

castell de Pera), permetia als solitaris per

a Déu continuar amb llurs pregàries.

L'autor, a més, ofereix una breu síntesi

de les principals característiques de l'orde

cartoixà i alguns episodis significatius

de la història de la cartoixa de Sant Jaume

i de les seves relacions amb la vila terras-

senca, com els conflictes entre la juris­

dicció civil i l'eclesiàstica amb el dret

d'asil d'alguns criminals i l'ús de la car­

toixa com a força a partir dels anys 70

del tres-cents (p. 22).

La història de la cartoixa de Sant Jaimie

arribà a la seva fi el gener de 1414, quan

l'orde dels carmelites se'n féu càrrec després

de la venda feta per l'últim prior cartoixà

Domènec Bonafé l'any anterior. El 1433,

els cartoixans terrassencs s'ajuntaren de

c
o

]y
' Vi
O
Cu

w

tq

w
o

186

w

to
o o
0^

manera definitiva amb els de la comunitat

de Sant Pol de Mar, a Montalegre.

El quart bloc és, pròpiament, el ca­

tàleg de les peces exposades, elaborat per

Jaume Díaz, Francesc X. Florensa i Joan

Piera. En total són 80 peces, entre cerà­

miques, objectes de vidre i de metall.

Cada objecte està presentat mitjançant

unes excel·lents fotografies de colors

acompanyades d'una fitxa tècnica que,

a més del corresponent croquis, indica

la signatura museística, la cronologia de

la peça, la seva forma (per entendre'ns,

què és), el tipus, les dimensions, la seva

fianció i eventuals observacions. Final­

ment, s'hi adjunta una bibliografia sobre

la cartoixa i una d'específica sobre la

ceràmica medieval, per a aquells que

vulguin aprofiíndir en sengles temes.

En resum, es tracta d'un catàleg i una

exposició que permeten apropar als ciu­

tadans im espai i un temps força allunyats

i que posen de manifest l'interès d'estudiar

un mateix objecte des dels registres ar­

queològic i documental alhora. De fet,

cal demanar a les institucions municipals

encarregades que aquest tipus de

col·laboració esdevingui sistemàtica, so­

bretot perquè així les investigacions gau­

dirien, de bon començament, d'un marc

teòric i metodològic coherent, que do­

naria de ben segur resultats que perme­

trien generar un coneixement històric

de gran qualitat. Es tracta, per tant, d'un

curós estímul per a la recerca sobre la

Terrassa baixmedieval i cal agrair al Museu

de Terrassa la dedicació esmerçada.

Vicenç Ruiz i Gómez

1. Vegeu el dossier central de Terme, 15.
2. CARDÜS, Salvador. El castílL· cartuja de

Vallparadís. Vision històrica. Terrassa: Junta
Municipal de Museos, 1969, p- 13

3. A més del dossier de Terme comentat, un
simple repàs a les edicions documentals
altmedievals que comprenen documenta­
ció terrassenca és força alliçonador: PUIG,
P. Sant Llorenç del Munt sobre Terrassa. Di-
plomatari deb segles X i XI. Barcelona: Fun­
dació Noguera, 1995; PÉREZ, X. Dipb-
matari de iz cartoixa de Montalegre (segles X-
XII). Barcelona: Fundació Noguera, 1998;
PUIG, P.; RUIZ, V.; SOLER, J. Diphma-
tari de les esglésies de Sant Pere i Santa Maria
d'Ègara. Terrassa, 958-1207. Barcelona:
Fundació Noguera, 2001. De fet, l'editat
com a «Diplomatari de la cartoixa de
Montalegre» no fa res més que recollir els
primers documents del fons de Montale­
gre, conservat actualment a l'Arxiu de la
Corona d'Aragó, en el qual trobem, ara
sí, el diplomatari (és a dir, el conjunt de
diplomes generats) de la família Sal·là-
Terrassa. Sobre aquesta edició, vegeu la
recensió feta per Joan Soler a Terme (nú­
mero 14, p. 92).

4. Sobre l'establiment de la cort del batlle i
el naixement de la municipalitat terrassen­
ca, vegeu la introducció de: CARDÜS,
Salvador. Ordinacions de bon govern de U
Batllia de Terrassa (1299-1625). Barcelona:
Fundació Salvador Vives Casajoana, 2001.
És clar que, tot i aquesta pèrdua parcial
de poder, la nissaga dels ara ja anomenats
Terrassa no entrà pas en decadència, mal­
grat que hagué de cercar noves fonts
d'ingressos en les aliances matrimonials
amb d'altres nissagues de magnats (els
Santvicenç, Calders, Centelles...).

5. De fet, aquestes rendes, com es posa de
manifest a l'estudi de Joan Soler, dins el
present catàleg, van ser cedides al rei per
Blanca de Centelles, com a compensació
en el moment de la complexa donació del
feu dels Terrassa als cartoixans.

6. Tant la donació com els documents
principals als quals fa referència l'autor
estan editats, amb un generós regest en
català, en un apèndix documental que
trobem al final de l'estudi històric.

Sant Pere de Terrassa (1800-1904). Eakra
cara de la industrialització. Exposició

sobre la història del municipi de Sant

Pere de Terrassa. Arxiu Històric Comar­

cal de Terrassa (maig-octubre del 2004).

La industrialització de la producció

de teixits de llana ha estat, sense cap

mena de dubtes, el fenomen històric

de més transcendència i implicacions

a llarg termini que s'ha esdevingut en

la història de Terrassa i la seva zona

d'influència. La ciutat ha estat, fins fa

relativament pocs anys (la crisi dels

anys 70 i 80 del segle XX), un impor­

tant nucli llaner i aquest fet va deixar

una profunda petja en l'urbanisme i

les estructures socials i econòmiques.

Al llarg dels darrers anys, aquestes mar­

ques s'han anat esborrant en favor d'un

disseny de la ciutat més adaptat a les

noves condicions. Alguns elements de

passat industrial s'han mantingut com

a símbols de la ciutat i de la seva his­

tòria: xemeneies, magatzems, cases de

magnats, etc. Es tracta d'una simbolo­

gia atractiva i de fàcil comprensió i els

espais ben definits són necessaris per

bastir una imatge turística que permeti

«vendre la ciutat», en una època

d'expansió de la demanda de serveis

culturals.

Fer servir la història com a sac d'on

treure productes destinats al mercat

turístic o a la creació de mites que donin

suport a projectes diversos porta pràcti­

cament sempre a la simplificació dels

propis discursos històrics. La història de

Terrassa és, evidentment, quelcom més

que els símbols abans esmentats.
L'exposició «Sant Pere de Terrassa (1800-
1904). L'altra cara de la industrialització»,
a banda de commemorar el centenari
de la reunificació de Sant Pere i Terrassa,
vol incidir en un dels molts oblits i
simplificacions que comporta la història
vista com un producte exclusivament
venal. La història és sempre complexa,
diversa i contradictòria. Pràcticament
mai no és un camí únic vers un definit
objectiu de futur, per molt clar que ara
ens sembli a nosaltres des de la perspec­
tiva que ens ofereix el pas del temps.
L'exposició que comentem ens desco­
breix un buit historiogràfic concret: el
passat rural —malauradament, a Terrassa,
n'hi ha molts d'altres— i és obligació
d'una historiografia seriosa tenir-los tots
en compte.

A l'exposició podem trobar diferents
materials. Destaquem una petita mostra
d'eines del fons del Museu d'Història de
Terrassa relacionades amb el conreu de
la vinya i la producció de vi, el sector
més important de l'economia santperen-
ca del segle XIX. També apareixen un
seguit d'interessants fotografies que per­
meten una aproximació al paisatge agrari
i humà de la zona al final del segle XLX
i les primeres dècades del XX. El gruix
de l'exposició està format, però, per
documents originals de l'Arxiu Històric
de Terrassa que reflecteixen variats aspec­
tes de la vida municipal: l'evolució de la
població, el naixement del municipi, el
poder polític i social dels hisendats, les
activitats econòmiques, les masies, les
condicions de vida, les escoles i les noves

o
"to

o
Cu
>i

o o

[d

O

s

188

H

w

to
o o

tecnologies a Sant Pere de Terrassa.
Del conjunt d'aquests documents
d'arxiu, en destacarem el parcel·lari de
l'Amillarament de l'any 1858, un exhaus­
tiu treball topogràfic elaborat amb els
mitjans i recursos de mitjan segle XIX
on apareixen minuciosament dibuixades
les parcel·les dels diferents propietaris.
Tots els materials es presenten amb in­
teressants annexos explicatius.

Una de les aportacions més interes­
sants de l'exposició és el mapa del terme
municipal de Sant Pere a mitjan segle
XIX, del qual cal remarcar la precisió
dels límits parroquials, la cronologia,
l'extensió superficial dels diferents termes
i la localització de les masies i els nuclis
parroquials. En tractar-se d'una carto­
grafia històrica, potser s'hauria pogut
dissimular l'impacte del creixement urbà
de Terrassa marcant-ne solament l'actual
perímetre, una imatge que permetria
atorgar al terme de Sant Pere tota la seva
importància. Seria bo que ulteriors ex­
posicions també aportessin materials
inèdits d'aquesta categoria.

Les relacions entre Sant Pere de Ter­
rassa i Terrassa han estat complexes. Fins
a l'any 1562, ia vila i l'extens terme agrari
que la circumdava formaven una sola
universitat i tenien el mateix badle. Entre
el 1562 i el 1800, Sant Pere va tenir
universitat diferent de Terrassa, si bé
compartien el mateix batlle. Del 1800
al 1904, batlle i ajuntament van ser
totalment independents de Terrassa.
Com ens ha recordat el motiu de
l'exposició, una gran part del terme de
Sant Pere va ser annexionada al de Ter­

rassa l'any 1904. El període 1800-1904

coincideix amb la fase de més gran au­

tonomia institucional del municipi sant-

perenc i això permet donar coherència

als materials de l'exposició, molts d'ells

del segle XIX.

Una visió històrica de Sant Pere a

més llarg termini que la dominant a

l'exposició hauria de tenir en compte

que les comunitats pageses del passat

funcionaven amb unes lògiques que

anaven més enllà de la seva definició

dins d'un marc institucional extern, ja

fos la universitat o l'ajuntament. La

comunitat pagesa no és un fenomen del

segle XIX ni, en el cas de Sant Pere de

Terrassa, va néixer amb la independència

de l'any 1800. A més, cal tenir en compte

que, a les comunitats pageses, l'Església

i les xarxes de dependència personals i

familiars acomplien importants funcions

aglutinadores des d'antic i de forma més

determinant que els dèbils poders pú­

blics. La manca d'una prou àmplia his­

toriografia ha fet que aspectes tan im­

portants com aquests no apareguin prou

explícitament a l'exposició.

Els historiadors han dedicat molta

atenció a l'estudi de la història industrial

i política de la Terrassa dels segles XIX

i XX. En canvi, hi ha un important buit

historiogràfic pel que ía la història agrària

en concret, i als períodes anteriors al segle

XIX en general. Omplir aquest buit es

fa cada cop més necessari, en la mesura

que la gènesi de la moderna economia

industrial iniciada abans del segle XIX

de ben segur que va estar condicionada

per l'entorn ^ a r i de la zona. Les activitats

agràries van acompanyar els terrassencs

fins i tot en els moments de més plena

industrialització. Seria bo que l'exposició

«Sant Pere de Terrassa (1800-1904). L'altra

cara de la industrialització» ens fes re­

flexionar sobre aquestes qüestions.

Pere Roca i Fabregat

Terrassa fa un milió d'anys. Terrassa:

Ajuntament de Terrassa / Regidoria de

Cultura, 2003. (Catàlegs del Museu,

11).

El mes de maig de l'any passat el

Museu de Terrassa, en col·laboració amb

l'Institut de Paleontologia Miquel Cru-

safont, de la Diputació de Barcelona i

del Departament de Cultura de la Gene­

ralitat de Catalunya, i amb el patrocini

de Mútua de Terrassa, va organitzar una

exposició sobre les troballes efectuades

al jaciment de Cal Guardiola.

Per al Museu de Terrassa va suposar
tot un repte l'organització de l'exposició,
ja que era la primera vegada que es pre­
sentaven unes troballes que no estaven
relacionades amb l'activitat humana -tant
al nivell de l'execució com de la presència
al jaciment-. Parlar de Cal Guardiola
suposava parlar de les troballes d'una
excavació paleontològica i dels resultats
del seu estudi, que van permetre identi­
ficar les restes vegetals, animals, el tipus
de clima i la geologia que hi havia a la
zona de Vallparadís fa un milió d'anys.

L'estudi de Cal Guardiola és dels més
exhaustius realitzats fins aquest moment

del període del pleistocè, ja que van

analitzar-se totes les restes localitzades,

per minúscules i imperceptibles que

fossin. Es tracta d'una excavació en què

el fòssil director, el que permet donar

una cronologia, no són la ceràmica ni

la numismàtica, sinó les restes que vénen

del món animal (ossos de fauna) i vegetal

(gramínies, troncs), i són aquestes les

que han de permetre datar-la.

L'exposició

L'exposició sobre les troballes de Cal
Guardiola es va desenvolupar en dos
espais diferents: la sala d'exposicions
temporals del Museu de Terrassa, al
castell cartoixa de Vallparadís, i l'exterior
del castell, en una zona molt pròxima
al lloc on van aparèixer les restes arqueo­
lògiques. No era pas una exposició &cil,
ja que el llenguatge s'havia d'adequar al
v is i tan t pe rquè fos al màxim
d'entenedor.

A l'interior del castell, l'exposició
estava dividida en diferents àrees temàti­
ques: informació sobre la història de la
troballa, definició dels temps geològics,
definició sobre el període de Cal Guar­
diola -el pleistocè-, context geològic
del jaciment, tècniques d'execució de
l'excavació arqueològica, tècniques de
restauració dels materials paleontològics,
estudi de les principals restes conservades
i exposició de les restes més interessants
i representatives del jaciment.Tota aques­
ta informació va anar acompanyada de
textos, imatges (destaca un diorama
projectat i algunes imatges animades) i
gràfiques, per a fer-la més entenedora.

o
Cu

o o

W

o
o'
o'
B

190

w

o o

S'han de destacar els dibuixos i imat­

ges que ens mostren com seria el parc

de Vallparadís i la zona de Cal Guardiola

en aquell moment, com un gran espai a

l'aire lliure, amb els diferents animals

que hi convivien.

A l'exterior del castell, dins del parc

de Vallparadís, visibles des de la finestra

mirador situada al claustre del castell

cartoixa, s'han col·locat dos elements

expositius que quedaran de manera

permanent al parc. Per una banda,

tenim les escultures de dimensions reals

de dos hipopòtams que recreen la fauna

de la zona fa un milió d'anys, l'un de

cos sencer i l'altre sortint de l'aigua.

Després de la sorpressa inicial d'alguns

ciutadans, han quedat integrats de

manera permanent i són un bon refe­

rent per a moltes persones, sobretot

per als nens. El segon element és la

reconstrucció parcial d'un tall estrati-

gràfic del jaciment.

El catàleg

El catàleg que acompanya l'exposició

presenta els mateixos espais que aquesta,

ampliant-ne algunes dades, amb un ex­

tens glossari al final on s'explica el signi­

ficat d'aquells mots específics del llen­

guatge tècnic emprat al text.

El catàleg presenta dues parts princi­

pals: per una banda, tota la informació

sobre la troballa i el jaciment, acompa­

nyada per imatges i gràfiques, i, per l'altra,

el catàleg de peces exposades. Aquesta

darrera part està molt ben representada,

ja que en el cas de les restes òssies es

reprodueix la foto actual de l'os, acom­

panyada d'un dibuix de l'animal al qual

pertanyia i les seves característiques.

El cartell

La publicitat de l'exposició va acom­

panyada d'un cartell amb un disseny

diferent del que fins aquell moment

s'havia usat per a les exposicions del

Museu. Els amants del cinema hi troba­

ran un record de la mítica pel·lícula Fa

un milió d'anys. Aquest cartell no ha estat

a recer de polèmiques entre diferents

col·lectius, pel seu disseny poc usat en

el grafisme que es fa actualment, de línies

molt més avantguardistes, i per la imatge

de la dona que hi apareix, que és ben

diferent de la dona actual. Personalment,

trobo el cartell molt simpàtic i que

reflecteix la idea que es pot tenir dels

pobladors de la Terra fa un milió d'anys:

la manca d'actuacions arqueològiques

com les de Cal Guardiola ens mostrava

una Terra on es barrejaven diferents

animals (alguns que ja estaven extinguits)

amb els humans, uns humans d'un as­

pecte molt semblant al d'ara. En certa

manera, l'exposició desmitifica la imatge

que dóna el mateix cartell i l'acosta a la

realitat.

M. Gemma Garcia i Llinares

