

DOCUMENTA

El paisatge de la Manresa medieval a partir de l'estudi de les seves muralles

Raquel Valdenebro

Antecedents

Els sistemes de protecció i defensa de la ciutat de Manresa havien estat fins fa poc un tema històric de caràcter secundari, escassament tractat per la majoria dels investigadors locals i autors de monografies sobre diferents temes de la història manresana (BENET I CLARÀ 1985; SARRET I ARBÓS 1925 i 1925). L'interès pel tema va ser rescatat l'any 1992, arran de l'estudi elaborat dins del Programa d'arqueologia urbana de la ciutat, que considerava que aquest era un dels elements més importants a tenir en compte en la protecció de les restes d'origen medieval de la ciutat (AUTORS DIVERSOS 1992). En aquell moment, el seguiment visual dels trams de muralla que havien sobreviscut als successius enderrocs i reaprofitaments va ser acompanyat d'una revisió documental, que va posar en dubte algunes de les idees que fins al moment existien sobre els diferents circuits de muralles que hi havien hagut a la ciutat.

La informació extreta dels plantejaments del 1992 ha servit de base al llarg d'aquests anys per determinar l'execució d'algunes intervencions arqueològiques, en llocs on es tenien referències documentals de l'existència d'algun tram de mur o d'algun

portal. El resultat d'aquestes intervencions ha ajudat a ampliar la informació que se'n tenia i a definir les seves característiques constructives. Un gran nombre d'aquestes intervencions ha tingut lloc al llarg de l'any 2007, en el qual la ciutat de Manresa ha estat objecte d'una gran quantitat d'obres de remodelació urbanística, que han anat acompanyades d'intervencions de caràcter arqueològic i d'estudis documentals, cosa que ha comportat una recuperació del tema i una posada en comú de la informació existent, però, sobretot, una recuperació dels elements històrics i arquitectònics que configuraven el paisatge històric de la Manresa medieval. Les conclusions d'aquesta darrera revisió del tema són les que s'exposen a continuació.

Els segles IX-X: la "ciutat" dels ravals

L'autor que fins al moment ha treballat el tema de manera més encertada i que ha dedicat capítols sencers a la configuració urbanística primerenca de la ciutat i a l'anàlisi de la toponímia, ha estat Albert Benet, en la seva obra titulada *Història de Manresa. Dels orígens al segle XI*, (1985). Albert Benet manté la idea de l'existència d'un nucli fortificat d'arrel ibèrica, que haurà mantingut un mínim de població al llarg del temps. Aquest nucli es trobaria localitzat al turó del Puig Cardener. L'indret seria conegut com la Ciutat, i mantindria aquesta nomenclatura de forma incorruptible almenys fins a finals del segle XV.¹ Aquest punt fortificat, i segurament emmurallat, acolliria la seu de les institucions religioses i polítiques més importants, com l'església de Santa Maria consagrada els anys 914 i 945, i alguna estructura que funcionaria com a castell o residència del castlà. Prenent aquest punt fortificat com a base, la documentació del moment li permet afirmar que l'evolució urbana de la ciutat no

1 A les recaptacions de talles fetes a finals del segle XIV, no es detallen els carrers que configuren el turó del Puig Cardener, sinó que venint dels carrers situats a l'entorn del Forn Nou –travessera del Drets- i portal de Santa Llúcia, es passa directament a "la Ciutat", incloent-hi moltes vegades el carrer Galceran Andreu. Al capbreu dels blats fet el 1443 encara apareix aquest nom lligat al concepte del "Puig Cardener".

2 Malgrat tot, el que sí és manifestament cert és que almenys durant el segle XIV els inventaris revelen una ocupació humana important, amb veïns i cases situades al turó anomenat la Ciutat.


es féu de forma organitzada, sinó a partir d'un seguit de ravals o burgs, que anaren creixent de forma espontània a l'entorn del turó del Puig Cardener sense connexió entre ells. Un d'aquests barris seria el del puig de Todesind, esmentat per primer cop el 964. Aquest burg creixeria sobre el puig del Sant Bartomeu, fora muralles, que després donaria lloc al barri de les Codines o Escodines (BENET I CLARÀ 1985: 123). Un altre d'aquests ravals seria el barri Saragossà, que va créixer als peus del torrent de Sant Ignasi, a l'entorn dels actuals carrer de Montserrat, camí de la cova i capella de Sant Marc, a l'indret conegut com a Balç de Medrena. Aquest barri estaria format bàsicament per gent d'origen mossàrab, d'aquí el nom de Saragossà. Com a raval, desapareixeria a començaments del segle XII. S'obtidria la darrera notícia de la seva existència entre els anys 1105 i 1106 (BENET I CLARÀ 1985: 128). Un altre raval apareix prop del 1015, a l'entorn de l'església de Sant Miquel, ubicada en aquells moments a extramurs de la ciutat, i que apareix documentada per primera vegada entorn de l'any 1000 (BENET I CLARÀ 1985: 132). Aquest raval creixeria de forma espectacular, possiblement pel fet de disposar d'un terreny al voltant més planer i sense les limitacions de la topografia. El 1030 ja es té notícia d'un carrer o call que va de Sant Miquel al riu Cardener (carrer Piques), com a afrontació d'una vinya situada al cors, prop del prat de Santa Maria (a ponent del carrer Piques) (BENET I CLARÀ 1985: 133). Aquesta església seria el punt de referència que donaria nom a bona part dels carrers que creixerien al seu voltant: carrer que va de Sant Miquel a la Plaça, Plana de Sant Miquel, carrer Nou de Sant Miquel etc. i que apareixen perfectament delimitats a partir del segle XIII. Com es pot apreciar, el barri s'estenia a llarg d'una via central que des del Mercadal baixava fins al riu per davant de l'església, és a dir, el carrer de les Piques. Als peus del turó del Puig Cardener, en sentit ponent, va néixer un altre

raval, que seria conegut com el Burg. La primera menció a aquest indret apareix el 981 en la venda que l'abat Cesari de Santa Cecília de Montserrat fa a Baladeu, sacerdot, d'unes terres a Manresa situades en un indret conegut com el Burg, que diuen puig. Aquest lloc pot ser identificat entre el Coll Cardener, l'actual plaça Creus i la Reforma, en un lloc que era anomenat la Pedrera (BENET I CLARÀ 1985: 134). Un altre dels ravals, conegut amb el nom de Puigmercadal no sembla ser un lloc especialment poblat, i les referències aparegudes l'inciten a pensar que es tractava d'una propietat privada plantada de vinyes, i algun altre tipus de conreu, fins al cim, on s'emplaçarien de forma esporàdica cases. Aquest devia ser també el paisatge d'un altre raval aparegut a partir del segle XII, que és el raval de Puig Derrà, als peus del turó actual de Puigterra (BENET I CLARÀ 1985: 419). Aquests ravals o burgs independents, que haurien nascut als voltants del nucli fortificat del Puig Cardener, s'anirien consolidant al llarg del segle XI.

El Puig Cardener i el circuit de muralles altmedievales

Cal pensar que en aquest període el turó del Puig Cardener disposava d'una protecció murada que correspondria a l'inici de l'assentament altmedieval documentat des del 890, any en què s'esmenta per primer cop l'existència de *Menresa civitate* (BOLÓS, HURTADO 2004: 52). La protecció quedaria limitada a aquest indret, i deixaria fora la resta dels ravals que l'envoltaven. Hi ha la possibilitat que el turó funcionés com una acrópolis amb molt pocs habitatges a l'interior, tot i que la documentació del segle XIV permet assegurar que en aquest període existeix realment una trama de carrers i cases que configuren el barri de Santa Maria o de la Ciutat, i que la població que l'ocupa és civil (BENET I CLARÀ 1985: 140-141).² Aquest


Parc de la Seu o del Puig Cardener. Es tracta d'un espai totalment artificial, aterrapalant per tal de permetre la construcció de la Seu.

Fotografia: R. Valdenebro


Sector del Coll Cardener, indret on hauria d'estar ubicat el portal d'accés a la ciutat per ponent.

Fotografia: R. Valdenebro

indret es trobaria protegit per un tram de muralles. La certesa de l'existència d'unes muralles es fa palesa a partir de la cita de l'església de Sant Miquel l'any 1000, que situa el temple a extramurs de Manresa (BENET I CLARÀ 1985: 139). També el 1093 i 1097 es fa esment a l'església de Santa Maria, construïda dins les muralles de la ciutat (BENET I CLARÀ 1985: 139). Resulta molt difícil poder determinar el recorregut exacte d'aquest circuit primigeni, tot i que segurament envoltava el cim del Puig Cardener i s'adaptava a les irregularitats del terreny. Cal tenir present que l'orografia del turó ha canviat considerablement al llarg dels segles i la seva fisonomia original no es correspon amb l'actual. Es tractava originalment d'un turó molt més punxegut i irregular, cosa que feia que les construccions es distribuïssin de forma més esglaonada, aprofitant les balmes i sortints de la roca i formant vies de pas a diferents nivells d'alçada. Certament, l'altiplà que apreciem actualment i que correspon al parc de la Seu és totalment artificial i es correspon a l'amargenament que fou practicat al segle XIV, per poder tenir una superfície planera on assentar l'edifici de la Seu. La muralla devia resseguir algun dels cingles superiors del turó.

Al cantó nord-occidental del turó, potser a l'alçada dels patis interiors de la rectoria de la Seu i les cases del carrer Vallfonollosa, a prop de la capella actual de la Soledat de la Seu, s'obriria el portal del Coll Cardener, que permetria l'accés a l'interior d'aquest recinte emmurallat que rebia el nom de la Ciutat. Als encontorns del portal es trobava ubicada l'església romànica de Santa Maria i l'església de Sant Martí. Del portal del Coll Cardener, a ponent del turó, es tenen notícies de forma habitual fins al segle XV. Tot i que fins ara sempre s'havia indicat que aquest portal podria estar situat al final del carrer Baixada de la Seu, al Coll del Puig Cardener pròpiament dit, el cert és que les notícies que es tenen fan pensar que es trobaria ubicat al sector de ponent del turó, mirant cap a la plaça de la Reforma, al cantó nord de les escales actuals de la façana de la Seu. Aquesta idea prové del fet que encara el 1413 es tenen notícies d'un hort situat *fora lo mur prop lo portal de Coll Cardener*, que afronta amb 3 horts més, i apareix en referència a unes cases situades a la Pedrera, és a dir, al peu del turó, a tocar de la plaça de la Reforma.³ Tot i la construcció de la Seu i del circuit de muralles del segle XIV, el portal va continuar funcionant, i tancava aquest cantó del Puig Cardener. El 1382 s'ordenava que aquest portal continués obert, i l'any següent les dues torres li eren concedides com a habitatge a Jaume Illa, sabater de Manresa, que ja havia estat arrendatari del portal d'Urgell. Per obtenir-les s'havia de comprometre a fer unes golfes cobertes, similars a les de les altres torres de la ciutat.⁴ Es desconeix el moment del tancament o enderroc definitiu, però devia fer-se passat el segle XV, ja que el 1421 apareix esmentat juntament amb els murs del Puig Cardener. Actualment aquest tram de mur ha desaparegut completament, i l'orografia del turó s'ha vist profundament modificada.⁵

El portal de Coll Cardener es trobava a tocar de la torre Vescomtal o castell. Efectivament al sector nord-occidental del turó s'ubicaria al punt més fort de la ciutat, que tindria una torre important, anomenada Torre Vescomtal i un casal annex, que serien enderrocats a finals del segle XIV. Cal localitzar aquesta torre a tocar del carrer Vallfonollosa, a l'alçada del carrer Bastardes; entre aquest indret i la desapareguda església de Sant Martí, que era a tocar de la façana de ponent de la Seu.⁶ Aquesta torre apareix documentada clarament a comença-

ments del segle XIII, i sembla associada a un casal, anomenat "sotal", que s'adossava al cantó nord de la torre, i al mateix temps el seu mur nord quedava adossat amb la muralla. Totes dues estructures es trobaven precedides per una plaça, que tancava el conjunt a llevant. Aquest conjunt de torre, plaça i casalot podria haver acomplert les funcions de castell o punt fort dins del Puig Cardener, i era conegut com a "Coll Castell". Dins del context militar és lògic que la torre estigués assentada mirant a ponent, ja que devia funcionar en connexió amb la guàrdia manresana, que era una torre assentada al cim de Coll Baix, i que podia avisar d'una possible invasió sarraïna per la vall de Rajadell.⁷ Podria ser que el vescomte i els castlans de la ciutat tinguessin la seva residència en aquest indret, tot i que al segle XIII ja no la utilitzaven, i l'estructura s'havia convertit en un habitatge més que el castlà de la ciutat, anomenat Guillem Guàrdia, en aquell moment, arrendava.⁸ El 1377 el rei n'autoritzava l'enderroc per tal de no fer nosa a les obres de construcció de la Seu, i el 1379 els consellers van trobar adequat utilitzar pedres d'aquesta estructura per a la construcció de l'església de la Seu.⁹

Tot i que no hi ha constància documental ni arqueològica, hi ha la possibilitat que el carrer Vallfonollosa es constituís com el vall de la muralla en aquest tram. Finalment el mur remuntaria fins a tocar el final del carrer Baixada de la Seu, on segurament devia obrir-se un altre portal, que permetria l'accés al turó des del nord i des de llevant, i que seria enderrocada en una època primerenca, potser en construir el mur del segle XII, que unificaria així el sector del turó amb la resta de la ciutat que havia anat creixent en aquesta direcció.

Als peus del turó del Puig Cardener, pel cantó de ponent, el paisatge es completava amb l'existència del barri del Burg, de la Pedrera, i d'un camí transversal, del qual es tenen notícies ja el 1030, i que des del Puig Mercadal es dirigiria fins al Cardener passant per davant de la porta de l'església de Sant Miquel. El camí es correspondria amb el traçat aproximat de l'actual carrer Piques, i seria conegut també com a camí de la Torre, pel fet de passar als peus de la torre Vescomtal (BENET I CLARÀ 1985: 139). Respecte als sectors de major desnivell del Puig Cardener, que es correponen als costats de llevant i migdia, no es descarta que la falda del turó, fora muralles, estigués ocupada per cases i horts, aprofitant les balmes i sortints de la roca, tal com havia estat fins al segle XX. Aquest indret era conegut com a fossat del Puig Cardener, tot i que es tractava d'un fossat natural no excavat. Segurament es tracta de l'indret anomenat al segle XIII "sotz val". Aquest era el cas per exemple de les cases que Ramon Moragues venia el 1271 a Ramon i que tenia "en lo vall de Manresa, ab tot lo pati que les dites cases a qui an sotz val".¹⁰ Aquell any també arriben notícies de la venda d'una peça de terra que afronta amb dues

3 AHCM. Tr. 687.

4 AHCM. AM-I.11.

5 AHCM. Tr.687.

6 L'església de Sant Martí fou enderrocada juntament amb aquesta torre per la construcció de la Seu. Ambdues estructures cal ubicar-les entre la façana de ponent de la Seu i el carrer Vallfonollosa, als patis de l'actual rectoria.

7 ASM-8.1224-1225.fol.4.

8 ASM-8.1224-1225.fol.1.

9 AHCM. AM-I.10. fol 186.

10 AHCM. Guillem d'Artés. Comú. 1271-1272. AHPM-4010.

terres més i amb les vies "sotz val".¹¹ Aquestes cases, tallers i horts, estaven relacionats per una xarxa de caminets i passejers, i ocupaven les falades de la muntanya sobre el riu Cardener i el torrent de Sant Ignasi. De fet, només cal observar les fotografies conservades d'aquest indret a la dècada del 1930-1940 per poder comprovar l'existència d'una ocupació important i unes vies que permetien el pas. Tot i tenir notícies de la presència d'un mur en aquest sector des dels segles IX-X, cadascuna de les rectificacions conegudes que s'ha fet de la muralla: segle XII, segle XIV, segle XIX, i potser d'altres, han fet passar el mur per un indret diferent, cosa que ha fet impossible determinar el traçat original.

Els segles XII-XIII. La unificació dels ravals i l'establiment de la trama urbana

Cal pensar que el creixement humà de la població assentada als barris que envoltaven el Puig Cardener anà acompanyat d'un creixement urbà que tingué com a principal conseqüència la unificació dels barris del Burg, de Sant Miquel i del Puig Mercadal. En tot cas, l'expansió urbana havia de fer-se entorn d'aquests ravals, ja que el nucli central del Puig Cardener no podia de cap manera ampliar-se per encabir-hi més cases. Tampoc el terreny era apte per a aquesta ampliació. Calia doncs desenvolupar els ravals i crear una vila fortificada que permetés desenvolupar un mercat setmanal. Efectivament, entre els turons del Puig Mercadal i el Puig Cardener, aprofitant una petita planúria creixeria un mercat. El 889, un precepte del rei Odó donat al bisbe de Vic reconeix la donació dels drets reials de la ciutat de Manresa, entre el quals constava el dret del *teloneum* del mercat. Albert Benet creu que el mercat es devia celebrar a la falda d'un altre Puig, que rebria a partir d'aquells moments el nom de Mercadal, on actualment es troba la plaça Major. Es tractaria d'un mercat format per rengleres de taules que es venien i llogaven (BENET I CLARÀ 1985: 312). El 1224 apareixen notícies d'aquest indret, quan Raimon Guàrdia, castlà de Manresa, percep les rendes que Pere Riculf li paga procedents dels drets de venda d'oli, fruites i altres productes "*in foro minorise*", és a dir, a la plaça del mercat.¹² Al voltant d'aquest fòrum es desenvolupà una precària xarxa de carrers resultants de l'engrandiment i la integració dels antics burgs o ravals. En aquest sentit es pot parlar d'un important nucli habitat situat a ponent de la plaça, entre aquesta i l'església de Sant Miquel i el Puig Cardener, com a conseqüència de la fusió dels barris del Burg i de Sant Miquel; i d'un altre important nucli habitat a llevant de la plaça, vertebrat entorn dels dos camins que sorgien de la plaça –el de Vic i el de Barcelona– que configurarien dos carrers en paral·lel, a sobre i a sota de la codina existent a llevant de la plaça. Eren els carrers de Sobrerroca –pel camí de Vic– per la part de sobre de la codina, i el carrer del Forn nou o Santa Llúcia –pel camí de Barcelona–, per la part de sota de la codina.

Entre un i altre carrer quedava un espai format pels sortints i les balmes que omplien la falda de la codina, que s'anà omplint de cases a diferents nivells d'alçada. A poc a poc,

entre les cases s'anaren configurant un seguit de camins que es convertirien en carrers. Aquests carrers permetien pujar i baixar la codina anant del carrer Sobrerroca al carrer Santa Llúcia. Un testimoni actual d'aquesta trama urbana és el carrer actualment conegut com del Balç, que ha estat objecte durant el 2007 d'una important intervenció arqueològica i documental que ha permès treure a la llum dades sobre el seu origen. Les talles ordenades pel Consell de la Ciutat entre els anys 1310 i 1320 han revelat l'existència d'un barri situat en aquest indret, conegut com el barri de Pere Roca, personatge propietari d'un gran nombre de cases. Al segle XIV els carrers s'anaren individualitzant i prengueren noms com el de Voltes d'en Sallent, Arcs del Forn etc., la qual cosa pot indicar l'existència d'un paisatge ple de carrers coberts. Un altre dels carrers existents fou el carrer de Goscemps, nom del notari que hi visqué, i que donà nom a l'actual carrer del Balç.¹³

Circuit de muralles del segle XII: el mur vell o mur superior

Semblaria doncs que durant la primera meitat del segle XII s'inicià la construcció de la vila fortificada que unia el Puig Mercadal i el Puig Cardener, englobava els burgs de Sant Miquel, del Puig i els carrers Sobrerroca i Santa Llúcia, i deixava el mercat de la plaça dins. En aquest sentit destaca el document localitzat per Benet de l'any 1174 en el qual apareix l'establiment d'un pati per aixecar cases on es documenta la presència d'un carrer que anava a la porta del riu Meder –portal de santa Llúcia o de Galceran Andreu–, que indica que en aquest moment la vila ja era closa o fortificada (BENET I CLARÀ 1985: 331). Tot i que tampoc hi ha evidència documental del moment en el qual va ser construït, cal pensar que durant les primeres dècades del segle XII la ciutat engrandí les seves muralles, i encabí els nous espais que la xarxa urbana del moment havia anat configurant. Aquesta muralla era coneguda al segle XIV com el mur superior o mur vell, i sortia del Puig Cardener, empalmava amb les antigues muralles, a l'alçada dels actuals jutjats, i s'obria amb un portal al final del carrer de Galceran Andreu. Aquest tram de mur, que es configura entre el Puig Cardener i el final del carrer de Galceran Andreu era conegut com el "mur d'en Jaffa", ja que s'esqueia darrere de la casa de la família Jaffa, que ocupava el solar dels actuals jutjats. Es tractava d'una important família manresana, amb una llarga tradició de càrrecs al Consell de la Ciutat. Aquest tram de mur del segle XII fou refet el 1380 aprofitant les pedres del tram del mur que anava de Sant Miquel al Puig Cardener, que s'estava desmuntant. Actualment és un dels trams més antics conservats de la muralla, que permet apreciar el que devia ser possiblement el corredor interior del mur.¹⁴ El portal de Galceran Andreu se situava al final de l'actual carrer de Galceran Andreu, sobre el cingle del torrent de Sant Ignasi i devia ser format per dues torres. S'observa encara en el mur l'arrencada d'una de les arcades corresponent a la torre. El seu nom es deu sens dubte a la presència de la família Andreu que tenia la seva residència en aquest carrer prop del portal. Galceran Andreu fou un dels membres més coneguts d'aquesta família que ocupà importants càrrecs com a cap del Consell de la Ciutat al llarg del segle XIV. A partir del segle XV i fins al XIX també seria conegut com a portal de Mossèn Bosch. Les primeres notícies de l'existència d'aquest portal ens el presenten formant part del circuit de muralles del segle XII. Una petita rampa permetria el descens fins al portal i l'accés a un pontarró que creuava el torrent de Sant

11 AHCM. AHPM-4005.

12 ASM-8.1224-1225.fol.4.

13 ASM. Talles. S. XIV-XV (66).

14 AHCM. AM-I-10.


Plaça del mercat, nascuda als peus
del Puig Mercadal.

Fotografia: R. Valdenebro


Carrer Sobrerroca, nascut sobre la roca per on discorria el camí de Vic.

Fotografia: R. Valdenebro

Tram del mur d'en Jaffa al costat dels vells Jutjats, al turó del Puig Cardener, reforçat amb pedra portada del sector de Sant Miquel.

Fotografia: R. Valdenebro


Sector del mur d'en Valls, sobre el torrent de les Cuireteries, ara convertit en la Via Sant Ignasi.

Fotografia: R. Valdenebro

Ignasi pel salts dels gossos, i possibilitava el pas fins al Balç de Medrena –carrers Montserrat i camí de la Cova– i fins al turó de Sant Bartomeu i el camí ral de Barcelona. Segurament es tractava d'una dreuera per entrar a la ciutat a peu des del camí ral (BENET I CLARÀ 1985: 129).¹⁵

El mur seguia pel cingle natural del torrent de Sant Ignasi, i s'aixecava sobre la roca natural fins al final del carrer Santa Llúcia. Aquest tram era conegut com a mur d'en Valls segurament en referència a algun personatge que tenia la seva casa en aquest indret.¹⁶ Tot i que era part del mur del circuit de muralles del segle XII, cal pensar que fou refet quasi de forma íntegra al voltant del 1370, quan el Consell de la Ciutat ordenà revisar els murs vells. Es tractava d'un mur que es recolzava directament sobre el cingle natural del torrent de Sant Ignasi. Possiblement en aquest tram de mur no existia corredor interior, ja que s'ha localitzat un gran nombre de cases inventariades que afrontaven directament amb el mur, potser aprofitant aquest com a paret posterior.

En aquest tram de muralla no existia fossat excavat, ja que la presència del cingle i el torrent ja protegien degudament la muralla. En tot cas és possible que en alguns trams s'hagués tallat verticalment la pedra per accentuar-lo. Als peus del cingle superior, entre aquest i el torrent, s'aixecaven algunes cases o obradors dispersos, que ocupaven les feixes o els avencs més planers. Aquest nom es mantindria almenys fins al segle XVI, i donaria nom a un carrer proper actualment desaparegut, que passaria a anomenar-se carrer d'en Valls.

Al començament de l'actual carrer de Santa Llúcia s'obria un altre portal, que donava accés al torrent i al camí de Barcelona. Era format per dues torres quadrangulars i rebia el nom de portal de Santa Llúcia per la proximitat d'aquest hospital a l'altra banda del torrent. Aquest portal obria el segon circuit de muralles del segle XII al torrent de Sant Ignasi, i als obradors dels cuireters. Un pontarró construït a continuació del portal permetia creuar el torrent i donava accés a l'Hospital de Santa Llúcia i als camins de Viladordis i camí ral de Barcelona, que pujava per les Escodines. Com la resta de portals, fou arrendat pel Consell de la Ciutat a particulars. Fou el darrer portal que es mantingué amb les seves dues torres fins al 1860.¹⁸ Els encontorns del portal eren coneguts com les "cuireteries sobiranes", o superiors, a causa de l'elevat nombre d'obradors de cuir existents en aquest tram alt del torrent, que aprofitaven l'aigua del torrent per la seva feina. Els obradors s'estenien als afores del portal per tal d'evitar que les pudors envaïssin la ciutat. Alguns es trobaven ben bé a tocar del portal, com era el cas d'un que afrontava "ab lo portal del mur assots prop santa Llúcia i ab l'alberg de

Berenguer sa Morera, cuyreter, i ab lo cingle de la Rocha sobre lo torrent Riumiracle".¹⁹ El torrent naixia als voltants de la zona de Sant Joan d'en Coll, on en època moderna s'aixecava una capella commemorativa, i baixava pels actuals terrenys de la Fàbrica Nova fins a la plaça de Santa Llúcia vers el Cardener. A l'edat mitjana era conegut com a torrent del riu Meder, de la Cuireteria, o bé com a torrent de Mirabille o Mirabile. Des d'allà el mur remuntava per l'actual baixada dels Drets, seguint també la línia d'una codina natural marcada per la torrentera que baixava des del Puig Mercadal. En aquest tram se situava la torre coneguda amb el nom de Sant Antoni, situada en un lloc imprecís, a mig camí entre el portal de les Cuireteries i el de Sobrerroca. Aquesta torre era llogada com a habitatge, i encara el 1605 era habitada per un ciutadà anomenat Pere Màrtir Molló, que la tenia sota domini i alou del Consell de la vila, pagant una renda anual d'un sou. Properes a la torre es trobaven unes escales anomenades els *graus de la Cort*, construïdes el 1384 sobre el fossat de la muralla que en aquest tram aprofitava el torrent que baixava des del Puig Mercadal. Entre la muralla i el fossat hi havia un espai o corredor exterior. Es desconeixen les característiques d'aquestes escales i les dimensions, així com el punt exacte de la ubicació.²⁰ Del que sí es té constància documental és que la part interior d'aquest tram de muralla, entre els portals de Sobrerroca i les Cuireteries, era recorreguda per un carreró interior situat entre aquest mur i les cases, que fou empedrat el 1384. El 1399, la casa de la família Guix, cuireters de Manresa, es trobava ubicada al final del carrer Sobrerroca, i afrontava amb el corredor del mur.²¹

Seguint aquest tram de mur, al final del carrer Sobrerroca, s'obria amb un altre portal, que rebia el mateix nom del carrer. Aquest portal quedava tallat per la presència de la torrentera que baixava del Puig Mercadal, i marcava la sortida de la ciutat i l'inici del camí de Vic. També era el camí que s'utilitzava per anar al barri del Puigterrà. El seu nom, igual que el del carrer, venia donat per la seva situació topogràfica sobre una roca o codina natural. Cal tenir present que entre el final del carrer Joc de la Pilota i el començament de la baixada dels Drets hi havia un important desnivell, que s'aprecia especialment on s'ubicava la torre sud del portal, a tocar de l'actual farmàcia. Cronològicament pertanyia al segon circuit de muralles del segle XII, i fou refet segurament al voltant del 1370 juntament amb la resta de murs vells (BELMONTE 2007).

Les torres d'aquest portal eren quadrangulars i es llogaven com a habitatges privats. Els llogaters tenien l'obligació de tenir cura del tancament i l'obertura del portal, així com d'acabar de fer el tram superior i la teulada. El primer llogater conegut de la torre inferior del portal fou Jaume Solerferran, que l'any 1380 fou convocat a judici en negar-se a acabar el cobriment de la torre, al·legant que no en tenia cap obligació. La torre superior del portal sembla que podria haver estat arrendada a una dona anomenada Na Vila. El 1382 el Consell trencà els tractes amb Solerferran i donà les dues torres del portal a Jaume Puig, que s'encarregaria d'obrir i tancar el portal. El 1384 a instàncies del Consell de la Ciutat s'empedrà el terra de davant del portal i el seu entorn.²²

Com a element important, el paisatge de la zona es completà el 1383 quan el Consell de la ciutat decidí la construcció d'un abeurador al costat del portal de Sobrerroca.

15 AHCM. Tr.482 1384-1387. fol. 82r.

16 AHCM. AHPM-4220. 1508-1546.

17 Inventari dels béns que foren de Bernat Mas, on figura una casa al carrer d'en Valls de Manresa, que afrontava amb dit carrer, i amb un carreró veïnal que va a la Seu, i amb un hort de Miquel Pla. AHCM. Joan Sala. *Inventarium*. 1508-1546. AHPM 4220.

18 AHCM. AM-I.206.

19 AHCM Vol. 686. Inventaris. 1403-1411. fol 123r.

20 AHCM. AM-I.11.

21 AHCM. Tr. 487. 1398-1403. fol. 38.

22 AHCM. AM-I.11, fol. 2.

Arqueològicament les darreres excavacions han permès localitzar aquest element a la cantonada exterior de la torre superior, al corredor exterior existent entre la muralla i el fossat. Cal pensar que el fossat en aquest tram de la ciutat era la torrentera que baixava del Puig Mercadal fins al torrent de Sant Ignasi, i que fou eixamplat en aquest moment fins a un total de 20 m. Aquest abeurador devia omplir-se a través d'algun tipus de canalització feta amb teula procedent del proper aqüeducte que uns metres més amunt permetia l'entrada d'aigua de la Sèquia. És així com el 1382 es recull la notícia de l'ordre que els consellers de la ciutat havien donat de construir un aqüeducte procedent de la Sèquia, que passés pel Puigterrà ("Puig de rau"), regués els horts de la zona i entrés aigua a la ciutat.²³ El seu pas devia fer-se per la zona de l'actual carrer Puigderrà fins a empalmar recte amb el carrer Joc de la Pilota, i devia entrar perpendicularment a la ciutat per una obertura feta al mur, en direcció al carrer Cap del Rec. Algun tipus de petita canalització devia recollir aigua d'aquest aqüeducte i dur-la fins a l'abeurador que desguassava directament a la torrentera.²⁴ D'entrada, caldria descartar la possibilitat que l'abeurador s'omplís directament de la torrentera, ja que el seu cabal devia ser molt irregular i aquest tipus d'elements acostumaven a utilitzar-se sovint com a clavegueram: es caracteritzaven per la brutícia i la mala qualitat de l'aigua. En aquest sentit es té la certesa que els abeuradors eren un tema molt important que el Consell de la Ciutat controlava directament per tal garantir la qualitat de l'aigua i controlar les epidèmies.²⁵

Al segle xv el portal de Sobrerroca fou conegut com a portal de Na Seniosa, segurament pel nom o àlies de la seva llogatera, i més endavant amb el nom de portal Na Camps, pels mateixos motius. El 1559, una de les torres es convertí en la botiga d'un sabater anomenat Joan Marc Serra, que vivia al costat.²⁶ El 1464 s'aixecà un pont llevadís que precedia l'entrada al portal i devia permetre el pas del fossat. Tot i això, cal pensar que ja devia existir algun tipus de pontarró que permetés el pas del vall o torrentera en direcció al barri de l'Hospital de Sant Andreu, i permetés seguir el camí de Vic.

El tram de muralla del carrer Joc de la Pilota es prolongava fins al final del carrer del Carme on s'obria un altre portal que tancava l'entrada a la ciutat pel sector del Puig Mercadal. Històricament, del Portal del Carme partia el camí cap a Cardona que seguia vers l'actual carrer de Guimerà fins a empalmar amb el camí de Juncadella. Fins al segle xv el carrer del Carme fou conegut com a carrer de Boadella, en referència segurament al fet que algun tram del carrer era cobert amb alguna boada o arcada petita. Aquesta idea queda reforçada per la planimetria conservada del segle xix, que permet observar com la porta d'entrada a la ciutat en aquest sector s'escau al pany de mur de l'edifici de la plaça Europa núm. 1, mirant a ponent, és a dir, que l'accés es feia seguint un sentit est-oest.²⁷

Un cop travessada aquesta porta, s'havia de girar 90° a la dreta per agafar el carrer del Carme. Immediatament després del portal s'aprecia un tram cobert de carrer. Al plànol del segle xix, l'actual final del carrer del Carme, per on s'accedeix actualment, apareix tancat per un mur, i la seva línia de façanes és obra d'una rectificació efectuada el 1859 segons els plànols de l'arquitecte municipal Rovira i Trias.²⁸ Curiosament, la torre que flanquejava el cantó de llevant fent cantonada amb el carrer Joc de la Pilota manté una forma semicircular. El portal rebé el nom de portal d'en Planeta segurament per referència a l'àlies d'algun dels seus llogaters.

Des del portal de Carme el mur remuntava el Puig Mercadal, vorejant el seu sector nord-oriental. El nom de Puig Mercadal prové segurament de la seva proximitat al *fòrum* i lloc destinat a mercat que se celebrava als peus d'aquest turó a partir del segle xi, i que es constituïria en la plaça Major. En aquest període no sembla que es tractés d'un lloc especialment poblat, sinó d'un turó amargenat ocupat per camps de conreu, vinya i cases disperses, que no arribaren a constituir carrers. Orogràficament la seva forma original devia ser molt diferent de l'actual, amb moltes irregularitats. Al segle xii fou inclòs dins del nou circuit de muralles, i es convertí en el segon punt fort de la ciutat juntament amb el Puig Cardener. Disposava d'una torre de pedra fortificada de grans dimensions, anomenada de l'Àliga, que es convertí en l'altre vèrtex de la ciutat juntament amb la torre Vescomtal. Devia tractar-se d'una construcció important i sòlida, ja que és l'única torre en la qual es destaca la seva fàbrica de pedra, que apareix sempre qualificada de *lapidea*. Cal pensar que als voltants de la torre de l'Àliga, dita així per ser la més alta de la ciutat i una de les seves fites visuals, existia algun tipus de construcció militar, però se'n desconeix la importància. Aquest tram de muralla fou refet pels volts del 1370, juntament amb els murs vells i, igual que al Puig Cardener, devia resseguir la part superior del cingle natural del turó.

El 1308 el Consell General de la Ciutat feia donació als frares carmelitans dels terrenys propers a la torre de l'Àliga perquè poguessin ubicar-hi el seu convent i església. Igual que al Puig Cardener, la construcció del convent del Carme fou precedida d'un anivellament de la part superior, que es convertí en una superfície planera. Igual que la resta de torres de la ciutat, la torre de l'Àliga fou cedida el 1377 com a habitatge a un civil quan ja havia perdut segurament el seu caràcter exclusivament militar: "*Concesserunt Petro Cudina fusterio turrem lapideam vocatam dela Aguila que est in muro quod clausit Monasterii Carmeli*".²⁹ El 1550 aquesta torre encara estava dreta i envoltada d'hortos, segurament en el seu perímetre exterior.³⁰

Els diferents usos que ha tingut el Puig, religiosos i militars, així com la darrera ocupació urbanística, ha transformat considerablement el relleu original del turó, especialment pel seu vessant nord-oriental. Cal tenir present que el 1840 el convent del Carme fou exclaustrat arran de la desamortització eclesiàstica, i igual que el veí convent de Sant Domènec fou utilitzat com a quartell militar. Les darreres reformes de les muralles fetes el 1822 modificaren especialment aquest sector, que segurament fou reformat, i així s'eliminà la malmesa torre de l'Àliga i es construí un nou tram de muralla que resseguia l'esperó nord-oriental del turó, amb tres torres als corresponents vèrtexs. Pels volts de 1850 tingué lloc una esllavissada important del sector nord-oriental del turó, a tocar amb l'actual plaça Europa i

23 AHCM. AM-I.11, fol. 15.

24 AHCM. AM-I.11, fol. 35.

25 AHCM. AM-I.11, fol. 80.

26 AHCM. Pere Torres. AHPM-4353.

27 AHCM. *Plano calles Cap del Rech y Carmen. Núm. 15. Rovira i Trias*. 1849

28 *Rectificación de la muralla de la ciudad de Manresa. Núm. 101. Mariano Voto*. 1859.

29 AHCM. Manual del Consell. AM-I-13.

30 Inventaris. Joan Sala. 4220 (1508-1546).


Portal de Santa Llúcia. Encara s'observen les restes d'una possible torre encastades a l'edifici actual del cap del carrer.

Fotografia: R. Valdenebro


Sector del portal de Sobrerroca, que conserva la única torre encara existent.

Fotografia: R. Valdenebro

Restes del parament rectificat a partir de l'esllevisada del 1850, a l'actual carrer Muralla del Carme.

Fotografia: R. Valdenebro


90 Final del carrer Sant Miquel on s'esqueia l'església de Sant Miquel i el Portal.

Fotografia: R. Valdenebro

carrer muralla del Carme, la qual cosa obligà a rectificar la muralla existent i a aixecar el tram que actualment s'aprecia en aquests espais. El 1853 l'Ajuntament va treure a subhasta la construcció de la paret derruïda entre les torres de llevant del Quartell del Carme, i el 1859 s'aixecaren els plànols de rectificació de la muralla en aquest sector, que seguien les indicacions de Rovira i Trias per traçar un angle recte en línia amb les actuals plaça de la Reforma i Muralla del Carme. Aquest darrer carrer havia estat transformat de manera que cobria el vall i creava un passeig arbrat que, amb la rectificació efectuada, podria arribar fins al sector de la plaça Infants.³¹

El circuit del segle XII devia continuar el cingle de manera natural en direcció al del carrer de la Canal, on possiblement s'ubicava una infraestructura d'aquest tipus. El 1224 es documenta l'existència d'un mas anomenat Canaleta, que possiblement podria haver estat situat en el sector sobre l'actual Can Jorba, proper a alguna estructura similar a un canal. Val a dir que el proper carrer de la Canal rebia el nom de carrer Canaleta al segle XVI, i que fins al segle XIX es té constància d'una infraestructura d'aquest tipus per regar els horts dels carmelites situats a la zona de l'actual plaça del Mercat. D'altra banda, les afrontacions que proporciona aquest mas indiquen que les seves propietats s'estenien fins al torrent que després s'anomenaria dels Predicadors, o sigui fins al Passeig, i vers la zona de Sant Miquel i el camí que baixava fins al Cardener, conegut com a camí de la Torre, i actualment de les Piques.³² Evidentment, si el mas Canaleta i els seus camps es trobaven fora muralles, el pas del mur s'ha de situar al cingle del Puig Mercadal, a la part alta del carrer de la Canal i de la plaça Pedregar, i fins l'indret on es trobava l'església de Sant Miquel. L'evidència d'aquest recorregut s'ha de basar en fets documentals, ja que les restes de la muralla en aquest indret són imperceptibles i els rebaixos i les transformacions fetes al sector del turó del Puig Mercadal han modificat considerablement el relleu original de la zona.

A l'església de Sant Miquel s'obria un nou portal que estava situat al final de l'actual carrer sant Miquel, i aprofitava el desnivell del terreny. Des d'aquí partien els camins d'Urgell i de Lleida. En aquest sentit, la documentació d'aquest període deixa clara l'existència d'un desnivell i d'un fossat que precedia l'entrada.³³ Baixant del Puig Mercadal i del Pedregar i passant per davant del portal s'esqueia el camí de la torre –carrer

de les Piques–, que baixava fins al riu. Al paisatge de l'entorn predominaven en aquell moment els elements de caràcter agrícola. Es constata la presència de vinyes i algunes cases aïllades. El mur continuava seguint la línia de la part superior del carrer Bastardes, allà on el desnivell és més pronunciat, i fins a empalmar amb el mur del Puig Cardener a l'alçada del carrer Vallfonollosa, on hi havia la torre Vescomtal.

Segle XIV. La gran expansió urbana

A finals del segle XIII, la ciutat ja no hi cap dintre d'aquest límits, i es desborda per tots els cantons en forma de ravals, barris i *vilanoves*. A ponent de l'església de Sant Miquel, aprofitant una zona més planera, durant la primera meitat del segle XIII havia crescut un barri extramurs, que quedava organitzat entorn dels carrers de Vilanova, Arbonés, Santa Maria, el camí d'Urgell, el carrer Nou de Sant Miquel, Talamanca etc.. Un exemple d'això el trobem l'any 1271 en què es té notícia d'unes cases ubicades *in vico de Vilanova*, i el mateix any, Guillem, esposa de Guillem de Sarvària ven unes cases *in vico Narbones*, propietat de la senyoria de Santa Maria.³⁴ El 1323 ha estat possible localitzar la venda d'una casa que es trobava ubicada "*in suburbio civitatis Minorise videlicet Vilanova*"³⁵. A tramuntana del Puig Mercadal també s'apuntaven alguns carrers fora muralles com era de Francesc Socarrats –actual carrer Puiterrà o Llussà– (VALDENEBRO 2001: 174). Un altre petit barri de cases havia crescut al voltant de l'hospital superior o de Sant Andreu, sobre el cingle que seguia el camí de Vic que sortia del portal de Sobrerroca. També als voltants de l'hospital inferior o de Santa Llúcia apareix un altre barri que s'estén en una prolongació pel camí de Viladoris. Un altre barri de considerables proporcions havia crescut seguint el camí de Barcelona, sobre la codina del puig de Sant Bartomeu, amb l'església com a nucli, i que es configurà entorn del carrer de les Escodines. De la mateixa manera, es tenen notícies d'un grup de cases als peus del Puigterrà. Aquesta trama urbana quedaria definitivament consolidada amb l'ampliació de les muralles a partir del 1362, que encabirien el creixement dels nous carrers de ponent de la Vilanova. Aquesta seria la configuració vial de què disposaria la ciutat, des d'aquest moment i fins pràcticament el segle XVIII, en què un nou creixement demogràfic obligà a rebassar els límits de l'antiga ciutat medieval (VALDENEBRO 2001: 174).

Circuit de muralles del segle XIV: el mur inferior o mur nou

El procés de construcció del nou circuit de muralles al segle XIV està perfectament documentat en gairebé tots els seus trams. Certament durant la revisió documental del 1992 fou localitzada l'ordre que els consellers de la ciutat emeteren el 6 d'agost de 1362, en la qual reconeixien haver sentit rumors sobre la presència de gents estranyes, que es feien dir les "Companyies Blanques", que s'apropaven vers el Principat en direcció a Calataiud, a fi d'ajudar el rei en la guerra contra Castella. Pensant que potser aquestes tropes formades per perillous mercenaris s'acostarien a Manresa, els consellers van optar per reforçar les defenses de la ciutat i construir unes noves muralles, ja que consideraven que la ciutat no estava tancada.³⁶ Es tractava de reforçar les velles muralles i construir un nou mur que, empalmant amb els anteriors, ampliés la superfície emmurallada i encabis els nous barris que havien

31 *Rectificación de la muralla de la ciudad de Manresa. Núm. 101. Mariano Voto. 1859.*

32 " Des del carrer inferior, que diuen torre, fins al mas Canaleta, i va de dit mas fins a l'hort caberacione, així com també tenen tot aquell camí inferior fins al riu Cardener i totes les vinyes que allà es troben fins al torrent i el camp que està sota la canaleta, amb les oliveres que allà hi són i que afronten amb el camí que va al molí Roter, i amb el favar que es té per al mas de la Canaleta en direcció a ponent". ASM. Comu. 1224-1225. ASM-8. fol 3r.

33 El 1222 Bernarda, esposa de Bernat Arrufó, venia a Guillem de Canaleta, unes cases que tenia al "vado" de sant Miquel, que tenia juntament amb les cases de Pere Ricolf. A l'altre cantó afrontaven amb el carrer que anava fins a l'església, i per una l'altra part al carrer de Pere Ricolf. Cal pensar que es tractava d'unes cases situades prop la Plana de l'Om. Poc després, el 1224, Bernardo, arrendava a Arnau un camp proper al fossat de Sant Miquel "*ipsum campum et majole quod tenes per nobis apud vadum de sancto Michel*".

34 AHCM. Guillem d'Artés. Comú. 1271-1272. AHPM- 4010.

35 AHCM. Fons notaris. Tr. 94. (1323-1324).

36 Manual del Consell, AHCM/AM-I.7 1358.1364.

aparegut a ponent de la ciutat. Aquest nou mur fou aixecat entre el 1370 i el 1383 aproximadament.

Respecte al seu recorregut, cal assenyalar que es mantenia el vell traçat, però a partir del Puig Mercadal les noves muralles baixaven fins al Convent dels Predicadors (actual plaça Sant Domènec) i utilitzava allà el campanar de l'església com a torre del portal, i la capçalera de l'església com a muralla. Aquest tram de muralla disposava d'una torre intercalada anomenada de Sant Marc, segurament de planta rectangular, que sobresortia de la línia seguida pel mur. Es desconeix la raó per la qual fou batejada amb el nom de Sant Marc, que la planimetria del segle XIX presenta a l'alçada de Can Jorba. Com d'altres torres de la ciutat, era llogada pel Consell com a habitatge, i fou adjudicada el 1377 a Jaume Sallent.³⁷ L'obtenció de la concessió l'obligava a fer l'acabament de la torre amb un terrat cobert, però tenia dret a obrir una porta de cara a l'interior de la ciutat. Un corredor de 3 m d'amplada resseguia exteriorment el perímetre mur i el portal, davant d'un fossat, que segurament s'esqueia a l'alçada de l'actual carrer muralla del Carme. Aquest tram de muralla es veié afectat el 1850 per una esclavissada, i fou objecte el 1859 d'una rectificació important que eliminà les restes que quedaven de les torres, situà la línia de les façanes de les noves cases al nivell actual del carrer Muralla del Carme i creà un passeig arbrat sobre l'antic vall.

A l'alçada del convent dels pares dominics s'obrí un nou portal de la ciutat. Formava part del circuit de muralles del segle XIV, i fou aixecat segurament entorn del 1370, en acabar el tram que baixava del Puig Mercadal. Tota aquesta partida de terreny fins al torrent dels Predicadors havia estat terra de conreu del mas Canaleta durant els segles XII i XIII. Des dels seus inicis fou conegut com el Portal de Predicadors, en referència a la veïna església de Sant Domènec aixecada entorn del 1321. Aquest portal disposava d'una torre quadrangular que sobresortia a l'exterior del mur. Com a torre occidental del portal s'aprofitava el campanar de l'església de Sant Domènec. L'absis de l'església de Sant Domènec, que sobresortia en direcció al passeig, fou també integrat com a part del mur d'aquest tram. Les excavacions arqueològiques de l'any 1998 revelaren que la torre quadrangular era una estructura de 2,8 x 4 m i s'acompanyava d'un corredor de 3 m d'amplada davant del fossat (VILA, SÁNCHEZ 1996). Durant el període modern, entre els segles XVI i XVII, el portal fou objecte d'una reforma important amb la construcció d'un mur de 60 cm d'amplada que s'adossava a la banda exterior de la muralla i la torre, reforçant-la. Es tractava d'un folre exterior format per blocs de pedra de mida mitjana lligats amb morter de calç. Cal pensar que en el moment de la construcció d'aquest portal de majors dimensions, l'antiga torre medieval fou enderrocada. Aquest portal donava accés als camps situats al nord-oest de la ciutat contigus al torrent de Monteys que per allà passava, seguint la línia de l'actual Passeig vers el riu Cardener, i que a partir del segle XIV seria conegut com a torrent dels Predicadors o torrent del Prat. Al segle XVIII s'havia convertit en un paisatge que alternava

campes de conreu i cases, amb algunes torres de caràcter nobiliari, com la Torre de Galceran Andreu, i la propera Torre de Mossèn Monvilà, propietat de famílies urbanes enriquides que les utilitzaven com a cases d'estiueig. Al segle XIX el paisatge de la zona canvià radicalment, especialment a partir de la construcció de les modernes carreteres de Vic i Cardona, que substituïren els antics camins de tradició medieval que quedaven empalmades en aquest indret. Ambdues carreteres es convertiren en els principals eixos viaris d'expansió urbanística, als afores d'una ciutat emmurallada i atapeïda. La canalització del torrent dels Predicadors convertí l'espai del Passeig en la zona residencial preferida de la burgesia manresana, que optà per construir les seves luxoses cases en aquest indret, i promoció la urbanització de la zona.

A partir del portal de Sant Domènec els murs seguien per l'actual carrer Muralla de Sant Domènec fins a la plaça Valldaura, on trobaríem un altre portal. En realitat aquest tram resseguia la part interior del torrent dels Predicadors fins al camí d'Urgell, i deixava a l'interior un espai, coneguts com a Camp d'Urgell, escassament urbanitzat al segle XIV, on es barrejaven horts i cases. Cal pensar que la línia de muralles resseguia l'actual línia de façanes i cases que obren les seves finestres al mur. Aquest tram fou aixecat segurament entre els anys 1370 i 1375. Possiblement disposava d'una torre de planta rectangular, situada en un lloc indeterminat del tram, que era coneguda com la torre de Sant Llorenç i que fou cedida com a habitatge particular el 1377 a Pere çà Closa, que s'obligava a residir-hi de forma contínua a canvi del pagament d'un cens, i del compromís d'acabar el tram final de la torre amb *algorfam tegulis*, és a dir, amb parets de tovot i una coberta de teula, i de crear un terrat cobert. Per aquest motiu se li permetia disposar dels tovots d'una casa veïna.³⁸

El portal d'Urgell suposava un trasllat de l'inici del camí d'Urgell des de l'antic portal de Sant Miquel a aquesta nova sortida de la ciutat. En un principi, el portal des d'on arrencava el camí d'Urgell havia estat el portal de Sant Miquel, la qual cosa havia motivat que a banda i banda del camí –entre els segles XIII i XIV– s'anessin aixecant cases que anaren configurant un carrer, conegut com d'Urgell, que el nou circuit del segle XIV incloïa a dins. La seva afrontació estava delimitada per la presència del torrent de Predicadors, que baixava davant seu, i que es creuava mitjançant un pontarró situat davant del portal: *turrem portalis muri iuxta ponteronum vici de Urgello*.³⁹ Al segle XVI, es continuen tenint notícies d'un paisatge similar quan localitzem la casa de Guillem Bruguera, ferrer de Manresa, situada fora muralles davant del portal de Valldaura, que termena a llevant amb el pontarró del torrent de Predicadors, a migdia i a ponent amb dues cases més i a tramuntana amb el camí de Calaf, o sigui, a l'alçada aproximada del carrer del Cos.⁴⁰ El 1853 l'Ajuntament feia eixamplar el camí que sortia del portal de Valldaura, i que passant per l'era d'en Torres i pel pont Nou, continuava cap a Rajadell i Cervera.⁴¹ Aquest portal seria conegut també com a portal de Valldaura o portal de les Monges, per la seva proximitat al desaparegut convent de les Monges de Valldaura existent en els voltants, en un lloc indeterminat fora muralla i enderrocada el 1465 durant la Guerra Civil Catalana. La planimetria conservada del segle XIX permet esbrinar com la línia de muralla recorria el perímetre exterior de l'actual plaça Valldaura, i creava una petita placeta interior que segurament disposava de dues torres quadrangulars

37 AHCM. AM-I.10. fol 93.

38 AHCM. AM-I.10. fol 93.

39 AHCM. AM-I.10. fol 92.

40 AHCM, Inventaris. Jaume Benetas. 4443.

41 AHCM. Fons municipal. Actes municipals. Acuerdos del Ayuntamiento. AM-I-206.


Plaça de Sant Domènec. Tram de muralla i portal localitzat a la zona a les excavacions arqueològiques del 1998.

Fotografia: J.M.Vila.


Plaça Valldaura, indret on es trobaria situat el portal d'Urgell.

Fotografia: A. Pancorbo


Sector del carrer Arbonés. Excavació arqueològica on s'aprecia el conjunt de cases medievals adossades a la muralla.

de característiques similars a les dels altres portals. El 1377 les torres foren concedides a Jaume III, sabater de Manresa, sota la condició que hi visqués de forma permanent, però renuncià a la concessió i li fou donada a Raimon de Goronats.⁴² El 1383 les torres i portals del pontarró del camí d'Urgell estaven en mans de Bernat Villaró. Tot fa pensar que aquest portal sofrí, juntament amb el de Sant Domènec, una reforma important al llarg dels segles XVI-XVII que l'engrandí, adossant un cos rectangular a l'exterior, així com un altre cos quadrangular en diagonal a l'anterior, del qual arrencava un mur de tres costats que tancava el portal. A la part interior del portal, al costat nord del mur s'adossava la petita capella de la Mare de Déu de Valldaura, que recordava l'existència d'aquest monestir. Com a portal fou útil fins al 1853, moment en què l'Ajuntament donà l'ordre de refer els portals de la ciutat i manà als veïns tapiar les obertures de les cases que tenien sortida a la muralla.⁴⁴

El mur prosseguia pel carrer Muralla de Sant Francesc fins al final del carrer on s'obria el portal de Lleida. Són molt poques les notícies que es tenen sobre aquest tram de muralla aixecat segurament entre els anys 1370 i 1375 i que disposava d'un corredor interior, però el que és ben segur és que tancava un dels sectors més populars de la ciutat, com era l'indret anomenat *les barreres*, a l'entorn de l'actual carrer. Efectivament la documentació del segle XIV i XV permet observar com es tractava d'un espai intensament poblat en aquest període. Malgrat que no s'ha pogut arribar a determinar quin és l'origen del topònim *barreres*, sí que es té la certesa que fou utilitzat com a lloc d'extracció de pedra en moments d'escassetat per a la construcció de la Seu de Manresa. Pel fet de tractar-se d'un lloc tan poblat, cal pensar que potser el mur s'obria a final de l'actual carrer amb algun tipus de porta o portella que permetia la sortida directa de la població sense haver d'anar als portals de Lleida o d'Urgell. Així, a mitjan segle XVI es tenen notícies de l'existència del *portal de les barreres*, tot i que no devia passar d'una portella oberta al mur.⁴⁵

Als segles moderns, la muralla fou utilitzada com a façana de les cases que s'anaren construint a redós del mur. En aquest sentit, durant la realització de la campanya arqueològica del 2005 es va poder comprovar com, passat el carrer Barreres, les finestres d'algunes façanes presenten un gruix considerable, de manera que molt probablement en aquest tram els habitatges s'hagin bastit sobre les mateixes muralles. Tot i això, encara l'any 1851, l'Ajuntament demanava als veïns que tapiessin les portes i finestres de les seves cases obertes a la muralla per evitar perills.⁴⁶ Finalment el 1857 els veïns del carrer sol·licitaren permís per enderrocar les torres situades a la muralla de Sant Francesc. L'Ajuntament accedí a l'enderroc, amb el consentiment de l'autoritat militar.⁴⁷

A les confluències del carrer Sant Francesc amb la muralla de Sant Francesc s'obria el portal de Lleida, aixecat entorn del 1380. Tot fa pensar que aquest portal fou conegut inicialment com el portal de l'era d'en Codina, que era el nom amb el qual es coneixia la partida de terra situada a ponent del portal, sobre la codina del riu. També fou conegut com a portal de Lleida, per ser l'inici del camí que partia fins a Lleida vers el Coll Manresa; i ja en època moderna com a portal de Sant Francesc de Paula, per la presència propera de l'església. Aquest nom es mantingué almenys fins al segle XVIII. Tot i això, el 1384 el Consell de la Ciutat n'ordenà el tancament, la qual

cosa fa pensar que el portal romangué inutilitzat durant alguns períodes.⁴⁸ Segurament el portal original de Lleida al circuit de muralles del segle XII fou el de Sant Miquel, des d'on sortia també el camí d'Urgell. A banda i banda del camí de Lleida s'anaren construint cases al llarg del segle XIII, i així es convertí en el carrer de la Vilanova, a mida que es consolidava el barri crescut en aquest indret. Quan es construí el circuit del segle XIV el portal de Lleida es traslladà a aquest indret. La falta d'informació documental i arqueològica fa que no es pugui precisar quin era el seu aspecte, tot i que inicialment es podria haver tractat d'un portal format per dues torres quadrangulares. Es desconeix si sofrí modificacions similars al de Sant Domènec o Valldaura.

Posteriorment l'orientació del mur canviava fins a empalmar amb el cingle de l'actual carrer Apotecari i del passeig del Riu per un indret conegut com l'era Codina. Efectivament, a partir del portal de Lleida el mur que seguia a ponent encerclava un espai planer situat sobre una codina delimitada per un cingle de pedra, que requeria de forma molt vertical a ponent i a migdia, a l'alçada dels actuals carrer de l'Apotecari i sobre el riu Cardener. Es tractava d'una codina planera, destinada segurament a terra de conreu, i que era coneguda popularment com l'era d'en Codina, en referència al seu propietari. A poc a poc l'espai de l'era fou ocupat per cases i a partir del segle XVII pels edificis de l'església i el convent de Sant Francesc de Paula i ja al segle XX pels aixecats per l'Orde de les Monges de l'Ensenyança. El mur senzillament corria per sobre de la codina, a uns metres de distància del precipici, fins a la cantonada del carrer Apotecari. La documentació dóna testimonis freqüents de l'existència d'un corredor interior al mur de l'era d'en Codina. Tot fa pensar que aquest tram de mur tenia una bestorre, que apareix documentada quan el Consell de la Ciutat en decidí el tancament l'any 1467.

Des de l'era d'en Codina el mur girava a llevant i resseguia el cingle sobre el riu Cardener i protegia el cantó de migdia de les cases del carrer anomenat d'en Narbonès. Aquest mur fou aixecat a l'entorn del 1380. Al llarg dels segles XII i XIII la part superior del cingle havia estat ocupat per cases que havien format un carrer paral·lel al precipici. El carrer rebia el nom d'en Narbonès, en relació amb un dels habitants que hi devia viure al segle XIII, procedent de la ciutat de Narbona. Tot i l'abandonament del carrer als segles XVI i XVII, el nom ha perviscut fins a segle XXI. Les excavacions arqueològiques realitzades entre els anys 2006-2007 han demostrat que la línia de cases de migdia del carrer tenia la seva façana principal orientada al carrer actual i la part posterior ocupada per horts i patis (MORERA 2007). Cal pensar que una part posterior d'aquests patis fou expropiada per la construcció de la muralla, i per la creació d'un carreró entremig entre les cases i la muralla.

42 AHCM. AM-I.10. fol 95r.

43 AHCM. Manual del Consell. AM-I-11. fol 54r.

44 AHCM. Fons municipal. Actes municipals. *Acuerdos del Ayuntamiento*. AM-I-206.

45 AHCM. Inventaris. Antic Sala. 1539-1586. AHPM 4268.

46 AHCM. Fons municipal. Actes municipals. *Acuerdos del Ayuntamiento*. AM-I-206.

47 AHCM. Fons municipal. Actes municipals. *Acuerdos del Ayuntamiento*. AM-I-206.

48 AHCM. Manual del Consell. AM-I-11.


Carrer del Llops, que es correspon a l'antic
corredor del mur.

Fotografia: R. Valdenebro

Un tram d'aquest corredor podria ser el que ha sobreviscut fins a l'actualitat amb el nom de carrer dels Llops, i és que, efectivament, el darrer tram d'aquest mur era conegut com a muralla del "cantó dels Llops". Cal pensar que possiblement a partir del segle XVII, les cases construïdes al carrer, que ocuparen els solars abandonats al segle XV, aprofitaren la muralla com a paret posterior, i obriren les seves finestres en el mateix mur. Aquest tram de mur anava des del tram de l'era d'en Codina fins al portal de les Piques, per sobre de la plaça de la Reforma. Al solar situat fora muralles, al peu del cingle s'estenien els horts de les cases del carrer Arbonès, tot i que al segle XIX fou ocupat parcialment per l'edifici de la fàbrica de cal Cots. Les noves muralles obrien un portal aixecat entre els anys 1370 i 1380 al final del carrer de les Piques, que per extensió agafaria el mateix nom. Devia disposar de dues torres quadrangulars que sobresortien de la línia del mur en direcció a la plaça de la Reforma. La seva ubicació era al final del carrer de les Piques, a la seva cruïlla amb el carrer Vallfonollosa, al cap de la plaça de la Reforma, seguint la línia que venia del carrer dels Llops.

La plaça de la Reforma era un espai molt diferent de l'actual. Així, la cinglera natural del carrer Arbonès i dels Llops continuava fins a l'alçada del carrer de les Piques i el Puig Cardener, amb un desnivell considerable de 6 o 7 m entre el cingle que recorria la muralla i l'espai ocupat per horts que quedava per sota, al nivell de la llera del riu. L'actual plaça es va fer reomplint tota aquesta zona i aixecant-ne el nivell a començaments del segle XX. Actualment també està sotmesa a importants transfor-

macions urbanístiques que canviaran radicalment la seva fisonomia. Del portal de les Piques sortia el camí que, seguint als peus del turó, baixava fins al riu i fins al molins i als horts situats al peu del riu. En aquest punt enllaçava amb un altre camí paral·lel al riu cap al pont Vell i els camins de Montserrat i Barcelona, o cap a ponent i el pont Nou i els camins de Lleida i la Segarra. Cal pensar que al costat de la porta, potser a llevant, en direcció al Puig Cardener, el portal tenia una bestorre, que es coneix l'any 1468, en el moment del tancament.⁴⁹ En aquest indret el mur continuava fins a empalmar amb el portal de Coll Cardener. ■

49 AHCM. Manual del Consell. AM-I-23.

BIBLIOGRAFIA

BENET I CLARÀ, A. (1985): *Història de Manresa. Dels orígens al segle XI*. Manresa.

— (1987): "Manresa medieval". *Història del Bages*. Ed. Parcir. Manresa. Pàg. 313-356

— (1994): *Diplomatari de la ciutat de Manresa (Segles IX-X)*. Fundació Noguera. Barcelona

CANYELLES, M. (1896): *Descripció de la grandesa y antiquitats de la ciutat de Manresa*. Segle XVII. Manresa

FERRER I ALÓS, LL. (1987): "Manresa al segle XVIII". *Història del Bages*. Ed. Parcir. Manresa. Pàg. 371-388

GASOL, J. M. (2001): "Els carrers medievals de Manresa". *Manresa medieval. Història, art i cultura a l'Edat Mitjana*. Amics de l'Art romànic del Bages. Manresa. P.193-202

GUÀRDIA, J. (2000): *Memòria dels sondejors arqueològics realitzats a la Via Sant Ignasi, 1*. Manresa

IGLESIES, J. (1979): *El fogatge del 1553. Estudi i transcripció*. Fundació Salvador Vives Casajoana. Barcelona pàg. 471-473.

MAS I CASAS, J. M. (1982): *Ensayos Históricos sobre Manresa*. Manresa

MIQUEL, M. ; VILA, J. M. (2000): "Darreres intervencions arqueològiques a les muralles de la ciutat de Manresa". *Ir Congrés d'arqueologia medieval i moderna de Catalunya.(1998)* Actes. Pàg.36-46. Barcelona

MORERA, J. (2007): *Memòria de les intervencions arqueològiques al carrer Arbonés 29-43 de Manresa*. Manresa

OLIVERAS I SAMITIER, J. (1987): "Manresa al segle XIX". *Història del Bages*. Ed. Parcir. Manresa. Pàg. 389-408

PANCORBO, A. (2005): *Memòria de l'excavació arqueològica realitzada a la Plaça Valldaura de Manresa*. Manresa

— (2007): *Estudi de la façana del carrer Muralla de Sant Francesc, 21*. Manresa

ROMERO GARCIA, E. (1987): "Manresa Moderna". *Història del Bages*. Ed. Parcir. Manresa. Pàg. 357-369

SARRET I ARBÓS, J. (1925a): *Història de l'estat polític i social de Manresa*. Col. monumenta Historica Civitatis Minorisae. Manresa

— (1925b): *Història de Manresa* Col. Monumenta Historica Civitatis Minorisae. Manresa

VALDENEBRO MANRIQUE, R. (2001): "L'evolució urbana de Manresa i les seves muralles a Manresa medieval." A: AA.DD. *Manresa medieval. Història, art i cultura a l'Edat Mitjana*. Amics de l'Art romànic del Bages. Manresa. P. 169-189

VILA J. M., SÁNCHEZ, E. (1996): *Memòria de la intervenció arqueològica realitzada a la Plaça Sant Domènec*. Manresa. ■