

«EFIGIE Y MAPA DEL REGADÍO DEL LLANO DE VICH
Y SU TERRITORIO CORRESPONDIENTE»:
EL PROYECTO DEL PABORDE DE PALAU DE REGAR
LA PLANA DE VIC AMB AIGUA DEL TER

FRANCESC DE ROCAFIGUERA I GARCIA
Arxiu Municipal de Vic

«Effigy and map of the irrigation of the Plain of Vic and its corresponding territory»:
the project of the Provost of Palau to irrigate the Plain of Vic
with water from the River Ter

La possibilitat de construir un canal per regar la plana de Vic amb aigua del Ter i permetre la instal·lació d'indústries prop de la ciutat de Vic és contemplada al segle XVIII. El 1816 l'Ajuntament de Vic iniciarà gestions per executar el projecte del paborde de Palau de prendre l'aigua més amunt de Montesquiu i tornar-la al riu prop de Roda després de voltar la ciutat de Vic. Després d'un darrer intent d'endegar-lo, el paborde lliurarà el projecte a l'Ajuntament de Vic el 1827.

Paraules clau: Regatge, abastament d'aigua, plana de Vic, pabordia de Palau.

The possibility of building a canal to irrigate the Plain of Vic with water from the River Ter and enable the installation of industries close to Vic was contemplated in the 18th century. In 1816 the Vic City Council began operations to carry out the project of the Provost of Palau to take water from higher up the river in Montesquiu and return it to the river close to Roda after going around the city of Vic. After a final attempt to channel it, the Administrator gave the project to the Vic City Council in 1827.

Keywords: Irrigation, water supply, Plain of Vic, Provost of Palau.

El projecte del canal del Ter per regar la plana de Vic

La visió poc esperançadora de la prosperitat de la ciutat de Vic i el plany per la seva desindustrialització que presenta Joaquim Salarich en la seva obra són ben coneguts. També ho és la seva lamentació per no haver estat possible l'execució de l'obra que ho hauria evitat: el projecte de construcció del canal que amb la presa d'aigua del riu a Montesquiu i desguàs a Roda hauria permès regar una gran extensió de conreus a la plana de Vic i l'establiment a Vic d'indústria moguda per la força de l'aigua.¹

El primer esment que hem trobat de la possibilitat de construir aquest canal és al *Discurso sobre la agricultura, comercio e industria del Principado de Cataluña*, de 1780, el principal text econòmic del set-cents català, que dóna una visió completa de l'economia catalana del moment. Aquesta obra col·lectiva, empresa

1. «Solo un medio vemos que pudiera volvernos nuestra grandeza perdida, la prosperidad deseada, más es tan difícil este medio tan costoso, que le consideramos punto menos que imposible. En el siglo pasado una corporación poderosa, antes de su extinción había proyectado y ofrecido llevar a cabo el canal del Ter, que partiendo de encima de Montesquiu desaguase junto a Roda, después de haber regado nuestro llano, y de dar movimiento a nuestras fábricas.» SALARICH, Joaquín. *Vich, su historia, sus monumentos, sus hijos y sus glorias*. Vic: Imp. de Soler hermanos, 1854, p. 317. SALARICH, Joaquín. *Censo de Vich*. Barcelona: Imprenta de Joaquín Bosch, 1857, p. 119.

per l'empenta de la Junta Particular de Comerç de Barcelona i del baró de La Linde, amb Jaume Caresmar com a redactor o coordinador final, juntament amb les *Memorias históricas sobre la marina, comercio y artes de la antigua ciudad de Barcelona*, d'Antoni de Campmany, i un conjunt d'obres sobre literatura i llengua catalanes, fan prendre a la societat catalana consciència com a tal. El *Discurso* era la defensa d'una determinada política basada en una àmplia visió del coneixement de la realitat catalana i en un determinat enfocament teòric en un text que es va lliurar a la més alta autoritat espanyola.

L'obra té tres parts: la primera sobre l'agricultura, el comerç i la indústria, la segona és la part històrica i la tercera part descriu la consistència o estructura de cada una de les vegueries i també un cert nombre de petites monografies sobre problemes considerats clau. La descripció de les vegueries es va fer sobre un qüestionari dirigit a cada un dels subdelegats dels corregiments perquè el contestessin d'acord amb els ajuntaments i les persones il·lustrades.

En la primera part es proposava la construcció de canals per tenir una agricultura productiva amb l'exemple dels canals francesos. En la tercera part, en la descripció de les sotsdelegacions dels corregiments, en tractar del de Vic, en l'apartat: «Cortedad de la aguas que tiene este partido y caza y pesca que en él se halla», es llegeix:

*«Este partido tiene muy pocas aguas corrientes y únicamente son de alguna consideración las del río Ter, que en la mayor parte de su curso va muy hondo, pero no obstante se juzga que se podría establecer una acequia para regar la parroquia de Vich y sus vecindades, tomándose el agua a alguna distancia, y de ellos resultaría una conocida utilidad y podrían establecerse nuevas fábricas.»*²

El doctor Antoni Millet i Santa Susana, que va ser el primer metge de l'Hospital de la Santa Creu de Vic, de 1774 a 1793, a la *Topografía médica de Vich*, editada el 1798, esmenta també el projecte:

*«Conviene también advertir que siempre la autoridad pública ha acogido y defendido la feliz idea de algunos políticos consistente en aprovechar las aguas del río Ter, de forma que se las canalice hasta traerlas a la ciudad, enriqueciéndola con tales mejoras, que facilitan la construcción de fábricas con cuya presencia aumenta sin duda la población, las riquezas y el comercio.»*³

Joaquim Salarich fa referència a un projecte del segle XVIII, conservat a l'Arxiu Municipal de Vic, titulat «Efigie y mapa del regadio del llano de Vich y su territorio correspondiente», que atribueix als jesuïtes, l'expulsió dels quals el 1767 hauria impedit la seva execució:

«Hemos examinado y nos hemos estasiado al contemplar el mapa de tan grandioso proyecto, en el que no sabemos lo que más debemos admirar, si lo atre-

2. CARESMAR, Jaime. *Discurso sobre la agricultura, comercio e industria del Principado de Cataluña* (1780).

3. LÓPEZ GÓMEZ, José Manuel. *La topografía médica de Vic de Antonio Millet (1798)*. Barcelona: Universitat de Barcelona, 1992, p. 67.

vido y gigantesco del plan, o lo magestuoso de la ejecución. Grandes y sólidos y atrevidos acueductos hubieran embellecido las gargantas de nuestros collados, cual los vemos en las inmediaciones de la antigua Tarraco.

*Un decreto de expulsión desterró de esta ciudad a los P.P. Jesuitas y quedó en proyecto esta mejora, que con la ayuda de Dios, la constancia, y grandes sacrificios llevarian a cabo a imitación, de los Romanos, que se habían hecho célebres en esta clase de trabajos.»*⁴

Josep Serra i Campdelacreu fa constar l'existència d'aquest plànol del canal del Ter amb la seva explicació entre els objectes curiosos conservats a l'Arxiu Municipal de Vic i esmenta que s'atribueix als jesuïtes del segle XVIII.⁵

Una obra de tal envergadura requeria la implicació de l'estat, de manera que la improbabilitat que el tresor públic disposés de diners per esmerçar en obres per possibilitar el regadiu de terres i la comprovada mala gestió dels agents del govern feia pràcticament impossible portar a terme les obres necessàries. Per això un Reial Decret de 19 de maig de 1816 interessava la implicació en les obres dels ajuntaments, dels capítols eclesiàstics i dels particulars nacionals o estrangers. Els animava a emprendre l'empresa i a costejar les obres a canvi de beneficis fiscals i oferint-los el treball de l'exèrcit, ociosos en temps de pau.

Emparat per aquest decret, l'onze de juliol de 1816 Francisco Javier de Castaños, capità general de Catalunya, s'adreçava als catalans presentant la voluntat reial de convertir l'agricultura en la primera font de riquesa amb la dessecació d'aiguamolls i el conreu de terres fins llavors improductives. Per tal de fomentar aquestes transformacions, cridava els poderosos a emprendre-les i a explicar a la població els beneficis que els reportaria. Alhora oferia el treball dels soldats, amb el qual contribuirien a la prosperitat del país en temps de pau i evitarien els perills que porta l'ociositat.⁶

En resposta a aquesta crida i coneixedor l'Ajuntament de Vic de l'existència d'un projecte per conduir l'aigua del Ter al pla de la ciutat de Vic i a altres termes de la comarca, va acordar en sessió del 9 d'agost de 1816 comissionar el regidor Joan de Rocafiguera i el diputat Joan Capdevila per proposar els mitjans necessaris i els arbitris que s'haurien imposar per poder fer l'obra.⁷

4. SALARICH, obres citades a la nota 1.

5. «Plano del canal del Ter. Es un proyecto panorámico de canalización de aquel río para el riego del llano de Vich, tomando el agua en Montesquiu. Generalmente se atribuye á los Jesuitas. Está extendido en papel sobre una tabla, unida a otra que les irve de tapa. Siglo XVIII.» SERRA CAMPDELACREU, José. *El Archivo Municipal de Vich. Su historia, su contenido, su restauración*. Vic: Establecimiento tipográfico de Ramon Anglada y Pujals, 1879, p. 67.

6. AMVI. Cartes a la ciutat. 24. 1809 – 1818. Número 82. Orden del Capitán General con inserta sobre la agricultura y construcción de azequias para el fomento de aquella.

7. «Con el objeto de secundar las benéficas ideas que Su Magestad se propone para el fomento de la agricultura en la Real Orden de diez y nueve de mayo del presente año, y teniendo el Ayuntamiento noticia de existir el plan formado para conducir las aguas del río Ter al llano de esta ciudad, y otros términos de la comarca, ha acordado dar comisión a los señores don Juan de Rocafiguera, regidor, y Ramon Capdevila, diputado, para que tomando los conocimientos necesarios, propongan los medios y arbitrios consecuentes al logro de esta empresa.» AMVI. Llibre d'Acords, 47 (1815-1817), f. 94.

No tenim notícia de la proposta dels comissionats, però sí que en sessió del 24 de gener de 1817 l'Ajuntament de Vic acordava lliurar a fra Antoni de Burgués i Corominas, monjo de Ripoll, certificació de com havia presentat un plànol amb la seva explicació per tal de fer possible el regadiu de la plana de Vic amb aigua del riu Ter, amb el traçat del canal o sèquia que s'havia de construir. Aquesta certificació l'havia demanat l'esmentat religiós en memorial.⁸

La complexitat de l'obra a executar i la inestabilitat política i la consegüent penúria econòmica dels anys que van seguir devien deixar el projecte per a millor ocasió. Aquest projecte presentat per fra Antoni de Burgués és el que esmenten Salarich i Serra i Campdelacreu. En no poder-se dur a terme, devia recuperar el projecte i se'l devia reservar.

Anys després, el 1826, l'esmentat fra Antoni de Burgués va insistir en la viabilitat del projecte i tornava a presentar el plànol del canal a l'Ajuntament. El 20 d'octubre l'Ajuntament de Vic acordava comunicar-li que veia amb bons ulls el projecte i li agràia el seu zel per promoure la prosperitat del país,⁹ i així ho feia l'endemà.¹⁰ Segurament aquesta no era la resposta que esperava i el monjo va voler prendre la iniciativa per impulsar el projecte. Al cap de pocs dies, el 24 d'octubre, demanava permís a l'Ajuntament de Vic per imprimir esqueles per divulgar-lo entre la població i aixecar ànims per a executar-lo.¹¹

L'endemà l'Ajuntament acordava contestar-li que l'atorgament de llicència per fer la impressió corresponia al corregidor i que, per la seva part, no hi havia inconvenient que exposés al públic on cregués convenient el projecte que havia presentat.¹²

8. «A un memorial presentado por don fray Antonio de Burgués y Corominas, monge del real monasterio de Ripoll, en solicitud de que se le libre testimonio de haber presentado un plan con su correspondiente explicación para facilitar el riego del llano de Vich con aguas del río, demarcando el terreno por donde debe pasar la acequia o canal, se ha acordado que se libre a dicho señor el testimonio que solicita.» AMVI. Llibre d'Acords, 47 (1815-1824) f. 124 v.

9. «Visto el plano del canal de agua para regadío que ha presentado a este ayuntamiento don fray Antonio de Burgués, se acordó contestarle que este cuerpo lo ha visto con agrado y le da las gracias por su celo en promover la prosperidad del país.» AMVI. Llibre d'Acords, 48 (1825-1829), f. 190.

10. «Plan sobre riego. A don fray Antonio de Burgués. Vich 21 de octubre 1826. Este ayuntamiento ha visto con sumo agrado y satisfacción la efigie y mapa del regadío de Vich y su territorio que por parte de usted le ha sido presentado y al paso que la aprecia por brillar en ella el talento y conocimiento de usted le da las gracias por su zelo en promover la prosperidad del país. Dios etcétera.» AMVI. Cartes de la ciutat 25 (1823-1830).

11. «Muy ilustre señor y de toda mi consideración: Al paso de la satisfacción de vuestra señoría con el plan del Regadío, que agradezco, y no poder personalmente exponerle las gracias, que por impedimento de una indisposición recahe conmigo, remito la presente con repetidas, suplicándole el permiso para poder por el impresor darle por esquelas patente, y hacer se divulgue a las gentes, para lograr a más del conocimiento o notoriedad, la reunión de ánimos que para la ejecución se requiere. Espero de la bondad de vuestra señoría se dignará expedir esta demanda prontamente, favor que con los demás en ocasiones de su servicio y agrado deseo. Vich, octubre 24 de 1826. Besa la mano de vuestra señoría su más atento capellán y seguro servidor: Fray Antonio de Burgués, monge y paborde de Palau del real monasterio de Ripoll. Muy ilustre ayuntamiento de la ciudad de Vich.» AMVI. Cartes a la ciutat, 71 (1825-1826).

12. «Visto el escrito del reverendo Antonio Burgués que pide se le conceda permiso para imprimir esqueles a fin de dar a conocer al público el mapa del regadío que presenta a este cuerpo. Se acordó decirle que no a atribución del Ayuntamiento dar permisos para imprimir documentos algunos y así que se dirija al señor corregidor, a quién compete esta licencia.» AMVI. Llibre d'Acords, 48 (1825-1829) f. 191-191v.

L'acord es comunicava al cap de dos dies a fra Antoni de Burgués per carta.¹³

El paborde de Palau no se'n devia sortir i va desistir definitivament d'impulsar el projecte. Per això el 21 de gener va escriure a l'Ajuntament de Vic fent-li donació del projecte de regadiu del riu Ter. El 24 de gener l'Ajuntament agràia a fra Antoni de Burgués la donació.¹⁴

El memorial adreçat per fra Antoni de Burgués a l'Ajuntament de Vic on feia donació del projecte a la ciutat no s'ha conservat,¹⁵ de manera que no sabem quins eren els desitjos que va expressar, als quals es refereix la carta d'agraïment que li va enviar l'Ajuntament, ni tampoc l'abast de la relació que tenia amb el projecte. En tot cas, en acceptar la donació que fa el monjo, l'Ajuntament no devia adquirir cap compromís pel que fa a l'execució.¹⁶

La inestabilitat i les convulsions que marcaren la primera meitat del segle XIX van afectar seriosament l'economia del país. La migradesa dels recursos públics van enviar el projecte dels monjos de Ripoll a l'arxiu municipal, però la idea de regar a plana de Vic amb l'aigua del Ter no va caure en l'oblit.

Quan anys més tard es va entreveure un període de calma i bonança, la idea va reaparèixer el 1841 i es va intentar altra vegada fer reeixir el projecte per bé que amb altres protagonistes i amb un enfocament diferent.¹⁷

Per l'abril de 1843 Jaume Balmes, en el segon article sobre Catalunya, titulat «Medios que debe emplear Cataluña para evitar su desgracia y acrecentar su prosperidad», en parlar del canal d'Urgell i de la possibilitat d'aprofitar els canals per a quelcom més que per regar, es pregunta com és que l'antic projecte de conduir l'aigua del Ter cap a la plana de Vic que hauria permès construir indústries prop de la ciutat havia quedat en projecte. Atribuïa la no execució de l'obra no pas a la

13. «Regadío. A fray Antonio Burgués. Vich 26 de octubre de 1826. El conceder permisos para la impresión de cualesquiera escritos, sean de la clase que fueren, es privativo del señor corregidor, a cuya autoridad podrá usted dirigirse para las esquelas que usted quiere circular a los vecinos de esta ciudad a fin de que tengan conocimiento del Plan de Regadío que usted presentó a este cuerpo, en el concepto que por su parte no tiene el menor reparo en que se exponga al público en el parage que a usted mejor le parezca para lograr se realice su notoriedad y se cumplan los deseos que a usted le animan. Dios etcétera.» AMVI. Carta de la ciudad, 25 (1823-1830).

14. «Habiéndose leído la carta del señor don Antonio de Burgués, monje del real monasterio de Ripoll, en que expresa que hace donación del Plano del Regadío del Ter a este Ayuntamiento, se quedó enterado y darle las debidas gracias.» AMVI. Llibre d'Acords, 48 (1825-1829) f. 229 v.

15. Josep Serra i Campdelacreu va deixar constància que va cercar aquest document sense èxit. AMVI. Papers de Serra i Campdelacreu.

16. «Plan de Regadío.

Señor don Antonio de Burgués, monge del real monasterio de Ripoll.

Vich 8 febrero de 1827.

Este Ayuntamiento ha recibido la atenta carta de usted de 21 de enero último en la que le manifiesta que ha tenido usted a bien hacerle donación del plan de regadío del río Ter pero sin autenticidad ni responsabilidad alguna de lo que pudiese acontecer en el tiempo y al paso que asegura a usted que tendrán cumplido efecto los deseos de usted, en esta parte no puede menos este cuerpo de dar a usted las más expresivas gracias por la donación de una obra tan apreciable en que a la par del talento y vastos conocimientos de usted brillan el celo y ardientes deseos de la prosperidad de este llano por medio del regadío.

Desea a usted buena salud su atento seguro servidor que su mano besa.» AMVI. Cartes de la ciutat, 25 (1823-1830).

17. ALBAREDA I SALVADÓ, Joaquim. *La industrialització de la Plana de Vic*. Vic: Patronat d'Estudis Osonencs, 1982, p. 72.

manca de capital o a la indolència de la població, sinó al desgovern que hi havia a Espanya i al recel envers la formació de grans associacions capaces de portar a terme grans empreses.¹⁸

Potser l'escrit de Balmes va tenir alguna influència per ajudar a tirar endavant el projecte, que meresqué aquell mateix any l'aprovació de la infanta Maria Luisa Fernanda.¹⁹

De fet, la reconeguda influència de Balmes a la cort va fer que l'Ajuntament de Vic el 3 de juny de 1844 acordés demanar-li directament que amb els seus escrits i la seva influència contribuís a desencallar la paralització de la construcció de la carretera de Barcelona a Vic, aturada des de feia temps a Tona. La nova carretera de Barcelona era vital per a la ciutat i malgrat l'interès i els recursos que hi va esmerçar l'Ajuntament no es va acabar fins cinc anys més tard.²⁰

Per tirar endavant el canal es va constituir una societat que havia de redactar un nou projecte per construir-lo i explotar-lo a través d'una concessió administrativa.

El nou comissari de seguretat pública del partit de Vic, Jaume Oliver, enviava al seu superior el 9 de maig de 1844 un informe sobre l'estat de la ciutat de Vic i els altres pobles del partit. Sobre la riquesa que les fàbriques que es construïen vora el Ter aporten a Torelló, Manlleu i Roda, escriu que aquesta no tindria comparació amb la riquesa que es derivaria de la construcció d'un canal per regar la plana de Vic, cosa que no perjudicaria les fàbriques existents i en permetria la construcció de noves.

Atribueix l'estancament de la població a no estar fetes les carreteres de Barcelona a Ripoll o a Sant Joan de les Abadesses ni l'esmentat canal.²¹

Una nota conservada a l'Arxiu Municipal de Vic assenyala que cap al 1844 una companyia francesa va fer estudis de mesurament per al projecte en els quals van intervenir els mestres d'obres de Vic Tomàs Comella, àlies Negre, i Josep Ylla.²²

El 25 d'agost de 1845 l'Ajuntament de Vic contestava l'ofici de Francesc Vilarasau, de Barcelona, del dia 21, on aquest comunicava el projecte que havia fet per canalitzar l'aigua del Ter per regar la plana de Vic. Li comunicava que no s'oposava a l'execució de l'obra sempre que es fes d'acord amb la llei i que estava disposat a donar-hi tota la protecció i recolzament que estigués facultat per oferir.²³

18. «Hemos recordado el canal de Urgel ciñéndonos únicamente al de riego, no porque sea lo único que hacerse pudiera en este género, sino por su estremada importancia, tan generalmente reconocida como constantemente descuidada. Así, por ejemplo, ¿cómo es que el antiguo proyecto de conducir las aguas del Ter por el centro de la llanura de Vich de manera que, fecundando aquella hermosa comarca, ofreciese oportunidad de construir establecimientos fabriles cerca las murallas de la ciudad cabeza del partido, se ha quedado tan sólo en proyecto, como casi todas las cosas de España?» BALMES, Jaume. *Escrits sobre Catalunya*. Pròleg de Josep M. Fradera. Barcelona / Vic: Institut Universitari d'Història Jaume Vicens Vives (UPF) / Eumo Editorial, 1988, p. 62 i 63.

19. ALBAREDA I SALVADÓ, *op. cit.*

20. AMVI. Llibre d'Acords, 52 (1842-1844) f. 230v-231.

21. AMVI. Notes històriques de Josep Serra i Campdelacreu. 16.37, i ROMA CASANOVAS, Francesc. «Conflictes per l'ús de l'aigua a la conca mitjana del Ter durant el segle XIX». A: *Actes del V Congrés d'Història Agrària dels Països Catalans*, 2010.

22. AMVI. Notes històriques de Josep Serra i Campdelacreu. Canal del Ter.

23. AMVI. Correspondència 1845.

El 19 de juliol de 1847 Josep Domingo i Lluch, propietari establert a Sant Quirze de Besora, escrivia a l'alcalde de Vic suposant-lo assabentat de la concessió del Govern a Francesc Vilarasau per construir un canal per regar la plana de Vic amb l'aigua del Ter i també de la concessió per construir el ferrocarril de Barcelona a Sant Joan de les Abadesses a una altra societat, considerant ambdós projectes de difícil realització, i capaços de destorbar la construcció de la carretera de Vic a Puigcerdà, sobretot el segon.²⁴

El 7 d'agost de 1847 Francesc Vilarasau, en representació de la Il·lustre Junta Directiva del Canal titulado del Llano de Vich, presidida pels ducs de Montpensier, demanava a l'Ajuntament que li deixés durant deu dies el projecte original del canal, oferint les garanties necessàries.²⁵

L'Ajuntament va tractar aquesta sol·licitud en la sessió del 9 d'agost i no va accedir a deixar sortir de l'arxiu municipal el projecte original, però va autoritzar Francesc Vilarasau a consultar-lo a la secretaria i a copiar o treure apunts del que cregués convenient.²⁶

És el darrer esment que hem trobat d'utilitat pràctica de l'antic projecte del paborde de Palau per redactar un nou projecte de canal, projecte que malgrat les gestions fetes no va arribar a reeixir.

Eduard Junyent apunta que les gestions que es van fer el 1816 per executar el projecte van topar amb els interessos dels molins.²⁷ Segons el testimoni dels mestres d'obres de Vic que van participar en els mesuraments que es van fer cap al 1844 i que havien ratificat la provenença ripollesa del projecte, hi havia la previsió de fer un molí cada mitja hora en el temps de recorregut de l'aigua pel canal.²⁸

Les traves que posarien els titulars d'aprofitament d'aigua del Ter eren un dels obstacles previstos per a la seva execució en la memòria del projecte, en el seu punt tercer. Hi havia la previsió d'elevat el projecte a la màxima autoritat per evitar que alguns, per preservar els seus minsos beneficis, impedissin una obra tan beneficiosa per a tota la comarca. També es remarca que el canal no afectaria el funcionament dels molins i nocs de la vora del Ter perquè hi hauria suficient cabal d'aigua fins i tot en temps de sequera.

24. AMVI. Correspondència 1847.

25. «Canal titulado del Llano de Vich del que son presidentes y socios Sus Altezas Reales los señores duques de Montpensier. Agricultura. La muy ilustre Junta Directiva del Canal me dice lo que sigue: Espero de este muy ilustre Ayuntamiento prestará al vice-presidente el plan original del canal por el término de diez días para hacer uso de él en los términos que les convenga, el que les será devuelto pasados los diez días firmándoles su resguardo ofreciendo sus servicios en cuanto les pueda ser útil.

Dios guarde a vuestra señoría muchos años. Vich 7 agosto 1847. Firmado por orden. Francisco Vilarasau. Señor Alcalde Constitucional de Vich.» AMVI. Correspondència. 1847.

26. «Leído un oficio de don Francisco Vilarasau, segundo presidente del canal titulado del Llano de Vich, en que pide que el Ayuntamiento le preste bajo recibo y por el término de diez días el plan original de dicho canal para hacer de él el uso que le convenga. Se acordó contestarle que el Ayuntamiento no podía acceder a su petición estrayendo el plan original del archivo, pero que en la secretaría se le pondría de manifiesto por el término que guste permitiéndole sacar de él cuantos apuntes y copias le convengan para los usos correspondientes.» AMVI. Llibre d'Acords, 53 (1845-1847).

27. JUNYENT I SUBIRÀ, Eduard. *La ciutat de Vic i la seva història*. Barcelona: Curial, 1976, p. 319.

28. AMVI. Notes històriques de Josep Serra i Campdelacreu. Canal del Ter.

A més dels interessos dels molins, va anar contra l'execució del projecte el seu cost, en els temps convulsos de la primera meitat del segle XIX que van arruïnar el país i van impossibilitar la implicació de l'Ajuntament per manca de recursos. El seu cost no l'hem trobat quantificat, però havia de ser elevat. I l'escabrositat del terreny per on s'havia d'obrir pas al canal des de més amunt de Montesquiú fins a arribar a la plana de Vic encaria l'obra. Aquesta escabrositat del terreny presentava una dificultat tècnica afegida en un projecte plantejat en línies generals, on tan sols la presa de l'aigua és dibuixada amb cert detall.

L'«Efigie y mapa del Regadío de Vich y su territorio correspondiente» i la memòria explicativa

Josep Serra i Campdelacreu, arxiver de l'Ajuntament de Vic que va estructurar l'Arxiu Municipal, a la seva obra *El archivo municipal de Vic, su historia, su contenido, su restauración*, on dona a conèixer el fons conservat a l'Arxiu Municipal de Vic, en un apartat anomenat «*objetos curiosos*», relaciona una sèrie de material que no és pròpiament d'arxiu. Aquest material s'hi conservava per ser un objecte antic o tenir valor simbòlic: el plànol del canal del Ter, les caixes de la Taula de Canvi, claus, banderes, les arrels trobades a la tomba de Balmes i el segell del Consell Municipal. La singularitat del plànol va fer que en fes una descripció detallada i en recollís informació, que s'ha conservat entre els seus manuscrits sobre documentació de l'Arxiu Municipal de Vic, recollits en el lligall de notes històriques de Josep Serra i Campdelacreu conservat en aquest arxiu.

Defineix aquest plànol del canal del Ter com un projecte panoràmic de canalització del riu per fer regadiu a la plana de Vic. L'inclou en l'apartat d'objectes per la seva aparença, determinada per la seva conservació dins una mena de díptic. El plànol, de forma allargada, estava enganxat dins una de les cares, a la seva part inferior quatre requadres contenen explicacions sobre la presa de l'aigua, el temps que tardarà l'aigua en fer el recorregut, les poblacions per on passarà i els beneficis que reportarà. L'altra cara, folrada de paper de color, feia de coberta. La llengua utilitzada és la castellana.

Les mides del díptic eren 40 x 170 cm tancat i 80 x 170 cm obert. El mapa s'havia dibuixat en fulls de paper de 21 x 15 cm enganxats entre ells i emmarcats per una vora formada per fulls de paper d'11 x 30 cm enganxats entre ells on hi havia el títol, els quatre punts cardinals i detalls de la presa de l'aigua.

El mapa, enganxat a una de les cares del díptic, es va exhibir penjat en una de les parets de l'antic arxiu municipal fins el 1986. Les condicions ambientals adverses van fer que un material tan fràgil es deteriorés fins al punt que bona part del plànol es fes malbé. En haver perdut adherència la substància que unia els fulls que el componien, la seva reconstrucció és un trencaclosques.

Serra fa notar que la tinta del plànol era molt clara, però s'apreciava bé el traç. Suggereix que no havia estat traçat amb tinta ordinària, sinó amb el suc d'alguna fruita. El paper de color de la coberta ja era força descolorit i la memòria esmentada es va haver de separar del díptic perquè es començava a estripar.


Traçat del canal sota el castell d'Orís salvant els desnivells sobre pilars. Puntejat, el camí ral de Vic a Ripoll.

La part que s'ha conservat del plànol correspon al traçat del canal des de la presa d'aigua mitjançant una mina més amunt de Montesquiú fins a Sant Hipòlit. Hi ha dibuixat el curs del Ter i el relleu del terreny de la banda dreta del riu fins a l'alçada del castell d'Orís, amb el traçat del camí ral de Vic a Ripoll i el del canal. El traçat de la sèquia o canal és una línia gairebé recta paral·lela al riu, que sols es torça lleugerament a les Codines i sota el castell d'Orís condicionada pel relleu del terreny, que és dibuixat amb detall. El canal salva les fondalades de les Codines i dels plans de l'Espona sobre pilars i arcs. També s'ha conservat la part final del canal, que aboca l'aigua al Ter prop de Fontanelles, a Roda, però en molt mal estat. No s'ha conservat la part de Santa Cecília, Gurb i Vic. Al plànol hi són situats, com a punts de referència: el castell de Montesquiú, les Codines, l'Hostal Nou, Sant Quirze, la costa Cogulera, els plans de l'Espona, la parroquial de Saderra, el mas Carriel, el castell d'Orís, els masos Callís, Cortada i la Mambla, l'ermita Sant Salvador, Conanglell, les poblacions de Vinyoles i de Sant Hipòlit, i el mas Gallifa. Després del tram que no s'ha conservat, trobem la parròquia de Granollers, la capella de Palau, el mas el Fugurull, l'església de Vilamirosa, la població de Manlleu, els masos Mas de Roda, Fontanelles i Puig, la població de Roda i l'església de la Guàrdia.

Degut al mal estat de conservació del document, en procedir a la seva descripció transcrivim la que va fer minuciosament Serra i Campdelacreu, que fins i tot va dibuixar un croquis que és imprescindible per a qualsevol futura restauració del que resta del plànol.²⁹

«Plano panorámico de un canal del Ter en el llano de Vich.

Está extendido en papel pegado en el interior y a lo largo de una de las caras de una especie de díptico, sirviendo la otra, cubierta de papel de color, para tapa. Es hecho con tinta que es hoy muy clara, sin embargo se distinguen bien todas las líneas. Agrupaciones de edificios y otros aislados figuran la ciudad de Vich y los pueblos del entorno, junto con los mansos por cuyas inmediaciones ha de pasar el canal. Estos edificios se ladean todos en el dibujo hacia la derecha, como hemos observado en otros planos parecidos. Mide de largo unos 9 palmos escasos y de alto abierto 4 palmos. El papel de color, muy ordinario, está bastante deteriorado y el del plano bien conservado. A mano izquierda sobre el papel de color, iba pegada por el lomo con dos clavitos una memoria explicativa del mismo, que consta de doce páginas en 4º con seis de estas escritas en una bonita letra española con rasgueo en los perfiles. En el ángulo bajo de la derecha está algo raída, si bien hemos podido sacar una copia exacta. Tiene ésta epígrafes marginales de distinta letra que acaso sean posteriores. Salarich en su Historia dice página 317 etcétera. La memoria ha tenido que quitarse para evitar que se rasgase como empezaba a suceder. El Plano, por el estilo de los mapas, tiene a la derecha de su parte baja cuatro tablillas unidas con explicación de detalles. Arriba el plano dice occidente, abajo oriente, a la derecha cierzo, a la izquierda meridiano. En el ángulo superior izquierdo un rótulo circular dice “Efigie y mapa del Regadío de Vich y su territorio correspondiente”. Cerca del cierzo y junto al comienzo del canal hay una pirámide que señala el nivel y altura de las aguas. Entre occidente y meridiano otra para lo mismo y cerca oriente no muy lejos y a la misma horizontal del punto de desagüe otra igual. Empieza algo más allá de Montesquiu donde hay un puente aqueducto de 5 ojos dejando al oriente a dicho pueblo y San Quirse y los Plans de Espona paralelo a los cuales a levante otro largo aqueducto de 21 ojos en degradación hacia meridiano. Hasta aquí sigue recto empezando luego ha hacer alguna ligera ondulación siguiendo en el mismo sentido recto por arriba (occidente) de San Hipólito hasta el momento de arribar a Santa Cecilia donde hay otro puente de dos pisos de órdenes con 4 ojos en el superior y dos en el inferior para salvar al parecer una gran hondonada. Sigue debajo de Vespella y castillo de Gurp (occidente) y sobre el Nadal (oriente) atravesando luego con otra obra de fábrica que figura un muro el Méder o Riera (donde hay una de las pirámides) hasta llegar debajo de la Talaya, comenzando entonces la curva para dar la vuelta al llano y dejando dentro de éste el manso Codina y Sentforas. Inmediato a estos puntos parece que hay un puente con un ojo. Sigue la curva entre Malla y la Torre d'en Bru entre Santa Eugenia, Puiglagulla, Vilalleons y el río Gurri, lamiendo a cierzo San Marcos que queda fuera la curva, en donde ha recorrido la vuelta. Y en línea recta inclinada al oriente pasando entre Call


Croquis del plànol del canal del Ter fet per Josep Serra i Campdelacreu.

de Athenas y San Lázaro, el Puig y Fontanellas va a desaguar en Roda en el mismo Ter, el cual ha corrido en grandes sinuosidades el poco trecho que media entre San Quirico y Roda, completando el círculo u órbita del regadío y quedando casi equidistante en el centro la ciudad de Vich.

El plano en su longitud tiene debajo una faja en blanco de medio palmo de altura presentando a la izquierda una estrella en cuyo centro se lee caminos y en cuyos 8 radios señalan los que comunican: 1º con Cardona, 2º Barcelona y Manresa, 3º Taradell, 4º Call de Athenas, 5º Folgarolas, 6º Roda y Olot, 7º Ripoll, Puigcerdá y Manlleu, 8º San Boy y Llusanés. A la derecha está dibujada la presa de la azequia en la Font de la Terrasa.

En el plano están señaladas las parroquias y términos municipales y algunos mansos con las accidentaciones del terreno, arbolado, ríos, arroyos y caminos cuyos números corresponden al de la estrella indicada. En la parte superior termina con los montes que cierran el horizonte de occidente.

Hasta La Gleva, que queda entre la acequia y el Ter, corren estos paralelos casi en dos terceras partes del plano, continuando entonces recto el canal hasta Senforas y ladeando luego el río en línea recta hacia oriente hasta Manlleu y torciéndose aquí en sentido horizontal hacia Roda. La forma del Plano

29. AMVI. Notes històriques de Josep Serra i Campdelacreu.

en general efecta un hasta horizontal de la que cuelga en su extremo izquierdo una bandera formada por el llano cuya periferia de ezequierro es casi un cuadrilátero.

Medidas. Altura total 80 centímetros. Anchura 1 metro 72 centímetros – Mitad de altura 40 centímetros.

Primera tablilla: Mirado por la línea de maior eminencia o elevación, lo que lacónicamente se muestra y las dos pirámides representan, a donde la agua de la azequia puede llegar y campear por la ciudad y demás se establece esa línea recta que consistiendo en la salida del río Ter y donde ella por cada distancia en los números señalados se asegura así inerrablemente al declivio y se cogerá sin esclusa. No más que por el agujero de una mina con rexado y el destapadero y cubierta hasta los límites de no poder llegar dicho río por tal ingreso podrá serrar y abrirse el agua y limpiarse el canal cuando convenga.

Tendrá en este punto seis horas de longitud, poco más o menos como por los números se indica des de al cierz y mediodía y una más por la extensión al llano del Remedio y en línea circular, prescindiendo de la de oriente a ocidente de doce a treze el todo.

2ª. Resultando tanta extensión y utilidad de terreno, muchos serán los que por todos géneros que produce el pahís y la industria acompañe, participarán de un innumerable aumento, que por la agricultura y comercio se harán participantes de abundantísimos bienes. Con que creciendo en cosechas, efectuándose debidamente y corriendo la borazidad de cultores y artesanos y difundiendo por unas partes y otras se podrá experimentar por ciudad, pueblos comarcanos y toda la montaña un sinfín de provechos y abundancias.

3ª. Serán la ciudad de Vich y muchos pueblos que en la línea circular es parte o en todo se encierran opulentos y que discretamente establecidas por sus días, semanas u horas las aguas tendrán saciadas las tierras para fomentar la frondosidad de todos los acostumbrados frutos y cosechas que por ser así se dinumeran los siguientes: vich con su parroquia, Sanforas, Gurb, Malla, Santa Eugenia, Calle Athenas con San Julián, Fulgarolas, Tabérnolas, Roda, Granollers, Vilamirosa, Santa Cecilia de Voltregá, San Hipólito, Vinyolas, Orís, San Quirse y Montesquiu etcétera y siendo estos los fomentados se podrá comunicar la abundancia por ser próximos e inmediatos a toda la Plana, Llusanés y Montaña a demás.

4ª. Por estrivar este coniuecto comarcano a tantas fincas o propiedades que de todo resulta un cúmulo preciosísimo, poderoso o suficiente será para conrear una Junta de Comercio, en que difundiendo qualquier por su voluntaria un tanto se explotará, todos unidos en un sumo que gastado el correspondiente y aplicando lo demás para la construcción del canal o azequia, (que de cierta maña se puede facilitar) dentro una brevedad de tiempo o años se puede también executar y gozarse del deseado provecho, siguiéndose por último de la finca del canal o azequia su perpetuado u corriente valor del comercio.

Para entera satisfacción de la mapa o efigie del territorio, se ha sombrado no más que el terreno que pide la clara demostración para el discurso de la agua. Y así, dejando lo demás, y especulando de arriba, dejadas las cumbres

de montes y castillos exceptuado el de Orís para la total dirección, hasta las orillas del Ter y demás concerniente, se finalisa con los nombres de algunos masos o aldeas los más principales.»

Enganxada a la coberta, hi ha una memòria explicativa de 12 pàgines en quart. Aquesta memòria es va haver de separar del díptic la segona meitat del segle XIX perquè s'havia deteriorat i Serra i Campdelacreu en va treure la còpia que ens permet conèixer-la. Aquesta memòria, escrita en llengua catalana, es desenvolupa en dotze apartats o títols:

«Preliminar

1. Exortació convincent de la caritat.
2. Creació de un Congrés de Comers.
3. Representació al Consell Supremo per la utilitat se seguiria a la comarca y Corona Real.
4. Línea total de la azequia y presa sens resclosa.
5. Método segur com menos costar y adelantarse molt la fábrica de la azèquia.
6. Individualisació de la obra ab reserva de sas Circunstancias
7. Cumpliment de la obra amb tant bella multiplicació de béns per lo Pahís.
8. Pertant assegurat lucro o sempitern guany de la caritat conforme és no deixar de posarsi.
9. Elegirse persona de bona fama y expedició que portant per davant lo explet dels guanys deliberaria per la construcció del canal, obras necessàrias y línea de ell.
10. Ocorrent mercaderias forasteras, que sian per més utilitat del pahís no rehusarlas.
11. Fer correr las del Pahís en justa estima de las que se fa expressió.»

El preliminar és una reflexió sobre el do de Déu a l'home de dominar els elements des de la creació del món i sobre l'obligació que té l'home d'estimar el proïsme. En el títol primer es presenta l'aprofitament dels recursos del país en bé dels seus habitants com una acció en favor del proïsme, com un acte de caritat: el regadiu és una de les obres que es farien amb la benedicció de Déu en favor de la població pels guanys i beneficis que reportaria.

Un Congrés de Comerç creat a aquest efecte hauria de calcular els beneficis que se'n traurien i la despesa per fer l'obra.

Els beneficis aconseguits amb els establiments d'aigua per moure molins i màquines de fàbriques, per regar horts, prats, camps i boscos i per possibilitar el conreu de terrers han de permetre construir el canal i fer el manteniment. L'obra beneficaria la ciutat de Vic, la Plana, el Lluçanès, el Cabrerès, la Muntanya i altres territoris propers.

Per portar a terme el projecte cal l'autorització del Govern, que per a la consecució del benefici general aplanaria les traves que presumiblement hi posarien interessos particulars de molins i nocs d'aigües avall de la presa.

Els títols quart, cinquè i sisè contenen les explicacions més tècniques. La captació d'aigua del Ter es fa per mitjà d'una mina amb reixa i comporta per evitar l'entrada de brossa i l'excés d'aigua. L'escabrositat del terreny se supera amb pilars i arcs a la fondalada de les Codines i a la riera de Sora. Els arcs han de ser de rajol ben cuit, a plec de llibre. El canal ha de ser folrat amb fusta de roure ben enquitranada. Igualment, passada la Costa Cogulera, als Plans de l'Espona i al cingle immediat, el canal ha de passar pont sobre pont, en el tram més dificultós de l'obra.

«Canal del Ter. Comune y vulgar instrucció y direcció de la mapa.

Preliminar.

Feta en primer lloch la reflexió del benefici de la creació del home y conservació, rebuda en tots los instants de la infinita bondad y poder de Déu, que.l manté y de todas las cosas que hi ha en lo món per amor seu; y que a més de darli lo ser, li dóna lo sustento, la vida al moviment y las operacions dependents sempre de sa omnipotència y mà liberalíssima: a més de la grandísima assistència sua, que no sols content de darli al seu ser y vida, concorre en darli virtuts y facultats, per a que obria a son gust, que si ell no ho fés, ninguna cosa obraria: que a més del gran amor de haberlo creat y conservarlo, li fa altres infinits beneficis, fent que las demás creaturas lo servesquian y sian per son profit, com todas ho són, pues lo cel li val, lo sol lo ilumina de die y la lluna de nit, lo ayre lo alenta per la vida, la aygua li dóna plujas, lo foch lo acalenta y li assasona los menjars, la terra lo susté ab diferents y abundants fruits: y no sols hi emplea a sas creaturas visibles a son favor, sinó també las invisibles, com los àngels ministres que són enviats de Déu per son servey y guarda de las Províncias, Regnes y Ciutats etcétera, destinantlos a cada un de nosaltres, pues cada un té son àngel per guarda sua, que favors tant supremos són! ¿Y si Déu fa eixos inexplicables beneficis per a l'home, què no deu fer lo home per Déu! Demanantnos la verdadera y perfecta caritat que consisteix en lo amor per todas las cosas y al pròxim com a si mateix, què no deu fer lo home per amor de Déu, y aixís quan connexo és lo estimar al home per més amar, honrar y glorificar a Déu!.

1. Exortació convincent de la caritat.

Fa pues procurarse dehuen los beneficis y executarlos a favor del pròxim, dirigitlos sempre per major amor y servey de Déu deduhintse de esta singularíssima reflexió lo discurs que en res se deu deixar y és commemorar y empendrer als peculiars favors del pahís o comarca per més sosteniments, majors explets de fruits o cullitas y acquiriments de poders que! y ab quanta energia deuran procurarse. Perquè si lo país és abundant lo sosteniment per tots abasta, y felissos los que tenint per las necessitats ho saben distribuir y quan més no abastaria, si tenint per quatre en vuit o deu o dotze li multiplicasen? etcétera.

Ab la efectuació pues del Regadiu que en la mapa se describeix, seria per molt contingent lo logro, y que caritat! Pues que ja per tal obra procurarian, y quant ja ben endevant per qualsevol art o industria no brillarian, y Déu Soberano

per sobre los ho beneficiaria: y quant també temporalment no si podría perdrer, perquè per lo que si posàs, sempre li redevendria lo guany per més expletar y aventurar també en lo que per lo futur se va a explicar.

2. Creació de un Congrés de Comers.

Se podría y deuria justíssimament crear un Conjuncho o Congrés de Comers per la ciutat y comarca, a que voluntariament entablillantsen y difundint la partida que del tant per cent esperansás, fet lo curs y probatura per la equitat del lucro en lo treball si posaria, se veuria adelantat, ja en reculliment del lucro, ja també en lo que sobrepujaria; podentse per est terme expendir a ferse, o construirse lo conducto o canal de la assèquia, com fet mantenirse de las obras necesarias per sa duració, y lo demás posarse en mazo comune per lo libre bé se judicas de la ciutat o comarca, quedant rica y poderosa sempre per això de la finca, que seria de tal regadiu. Y quant no acumularia per los establiments en construccions de molins, màquinas de fàbricas, regadius de hortas, camps, prats y boscos y aboliment de terrors?. Ab que opulenta restaria la ciutat, Plana, Llusanès, Cabrerés, Montaña y demás.

3. Representació al Consell Supremo per la utilitat se seguiria a la comarca y Corona Real.

Previst tot assó, no deuria may causar admiració ni preocupació alguna, antes bé energia y fervor, la representació an Consell del Govern Supremo, per a poderse executar o alcanzarse la llicència per a lograr eixa beneficència; y no poderla impedir los émulos de alguns que colligant sols per si los beneficis y encara limitats per alguns molins y nochs del frondós riu Ter, tenint suficiència del cos de aygua ben repartida adhuc los extremats casos de molt aixut per a poderse extender a tant gran cúmulo de milloras per centenars y milanars de la ciutat y comarca y a las acrescèncias per la corona de Nostre Felis Monarcha (que Déu guarde molts anys). Que portat esto ab tot dissimulo y discreció se judica poderse atendre y lograrse.

4. Línea total de la azequia y presa sense resclosa.

De aquí resulta averse sombrejat eixa mapa sols per lo terreno a que pot campear la aygua per longitud cerca set horas y per circuit de dotze a tretze essent lo únich terreno, a que des del fondo ahont passa lo Ter mirat per la línea recta desde los alts de sobre la casa del Nadal per a boltar al Pla del Remy y pendrer al demás terreno possible fins a desguassarse en Roda com está, y arribar per igual altura en Sant Quirse; se ha tirat línea per son declivio ahont devia pendrerse, y formadas las distancias com se indican se ha delineat, per no errarse, la presa y sens resclosa en lo reblinco fa lo Ter cent passos poch més o menos distant de la Font dita de la Torrassa, que introduida dintre com de una mina per un forat ab reixa per expurgarse de las brossas del riu y pedrarias majors y cadiral per a entrar o no dintre del rech de la assèquia y cuberta fins que per la altura no puga per aiguats lo riu arribarhi; ab est método y modo se tinga la assequia i aygua sempre segura.

5. Método segur com menos costar y adelantarse molt la fàbrica de la azèquia.

Bé és veritat que per la escabrossitat del terreno se han de construir varios ponts ab pilars y archs (com indica la mapa) antes de arribar a la casa de las Codinas, com pasada continuarlos y sobre la riera cercana prevenint-los en los fonaments de bons socols adhuc en las rocas del camí real que per allí passa. Però molt aventatjat seria, que ja per a sostenir lo trànsit de l'aigua no més (menos del pas de dita riera que deuen ser de pedra picada las vorillas) se obrassen de rajol ben cuit a plech de llibre vulgarment dits, pues a més de ser ja permanents y tenir la bora o forma igual, y bon encastrament ab la calç o morter, se passaria la obra prompta cumplida dintre de la pedra contigua del pahís o del Ter y lo que dintre del canal folrat ab fusta de roure ben enquitranada, que contrauria com de las barcas o vaixelles una permanència de centúrias. Y lo mateix fer després de la costa Cogulera en los de sobre los plans dits de la Espona y per lo single immediat y demés com en los que hi ha ja pont sobre pont que tot esto es lo que causa major preocupació de l'obra.

6. Individualisació de la obra ab reserva de sas circumstàncies

Però tot se pot vencer en son temps y lloch, com de pitjor se feya entre los romans, fent aquells admirables edificis en tals conductos, y ho vencian; y ara anant per parts ab son lloch y temps, y també valerse de tota la mateixa maña se judica que al no valer res la pedra en la major part del pahís per amortitzarse luego o estovarse, com també los pilars o columnas dels ponts no haber de resistir impetuositats dels rius, sinó sustenir lo pes en lo trànsit de l'aigua de la assèquia, és bastant lo rejol o ladrillo ab la plenitud de la dita pedra contigua y morter y las barandillas de la de Ter, folrant-se lo canal ab pots de roure ben enquitranadas com està sobre dit, y los archs a plec de llibre embatomats sobre ab las referidas pots y atenent-se bé per ser lo pahís tant fred, que la gran resistència és en lo aguantar y vencer las glassadas que tant duren en lo curs del any, procurar no vinga més aigua de la que deu tenir l'assèquia sos bessants de tant en tant per a escupir la que li sobria, y tenir lo cubrimient en passos de xorrechs o torrents ab volta que així està ben construït lo conducto.

És també d'advertir que en paratge de singles espadats se foredia en son fondo y ab eso de dintre més aixamplat, encastantsi sos permodos de pedra llarchs, que eixint de poch en poch sobre los uns més que sobre los altres, y donar-se sustenido, com també embatumats, tingan aquí perfeta resistència y degut estribo per los archs que si plantian per a donar canal o passadero a la assèquia del costat de tals. Finalment pervinguts tots eixos reparos, junt ab los de excavar y reventar ab barrinadas, escodas, magalls o aixadas lo pas o rech de la aigua, està tot especialment ben pervingut per la execució d'eixa obra.

7. Cumpliment de la obra amb tant bella multiplicació de béns per lo pahís.

Per plena conformitat se presenta a l'enteniment ser est lo degut sentir de tot això, y apar no pot en millor methodo y de menor cost portarse la obra, que per parts executantse y degut espay de temps per los de vuit o deu anys podria veure-se complerta, y logrant-se fets los establiments en molins, màchinas, hortas y de més cultu de la terra, com més que més seguint en la longitud de tant bells

trossos de terreno y fondos de plans de las heretats per camps, prats y boscos en la tant bona qualitat de terra com són uns ab altres que multiplicació per grans, bestiar, fustas, lleñas y que acrescència o augment de hiziendas no.s veurian los propietaris y colonos y los artzants per més correr o acabar-se los arts que en breu experimentarían ab que conveniencias y obertura de esperit unànimament tots o lo Pahís, altres no.s veurian?. És constantíssim.

Pues si se va a no perdre-hi res y a eixos augments, quins serán tant necios, que no aplaudesquian la obra, y quins per poch o molt tingan no se voldran ficar-si, quant no més per lo que voluntàriament distribuesquian y se entablillian a la tal Junta donant curs la expedició de ells en negoci, o fer-se transport per mà del just treball y acomodo, no se acrescentarian després per una tercera part a lo menos y segons la fortuna y circumstancias del pahís, per altre tant; y que guany o lucro no fora esto?. És claríssim.

8. Per tant assegurat lucro o sempitern guany de la caritat conforme no deixar de posarsi

Ea pues esforços, ànimo y diligència a est fi, quant per bé del pròxim y majorment de la ciutat y comarca se espira a tanta beneficència y prevehent-se la gran charitat a què Déu Nostre Senyor sempre nos crida, no portaria sinó júblios, descansos y guanys per esta vida y ab la sua infinita benedicció com sempre duradera nos acarreariam també per la del cel.

9. Elegirse persona de bona fama y expedició que portant per davant lo explet dels guanys deliberaria per la construcció del canal, obras necessàries y línia de ell.

Espontánea y discreta presentació deuria fer una persona, que essent de bona fama y expedició se posàs per debant y comensàs de son beneplàcit a principiari y per sólido fonament com interruptible execució renovés la promoció per los demés, a que seguint, formas luego un estés partit que com per més pluralitat campearia a lo lucro de lo que estaria esperansat, alcansat disfrutaria de la utilitat per sí y demés que se presuposa. Veuria que emprenent-se dels géneros que cria la comarca com baix están notats, li donarían per son curs y diligència las acrescències en la estima justa de preus, que antes li haurian ocorregut, y que donats en augment li portarían un cúmulo, que no sols per satisfèr-se sinó sobrar, li oferirian las possibilitats que per empresas de tota utilitat bastarían ser estas las que.s buscan y desitjan. Patent se li faria que a més de tret de sa bolsa y guañat li sobraria per un tant crescut per la construcció del canal o assèquia, y feta esta y mantenirla de las obras necessàries lo plus resultant ab continuació del curs, y de la finca serian milloras per sempre duraderas.

10. Ocorrent mercaderias forasteras, que sian per més utilitat del pahís no rehusarlas.

No tampoch oposant-se, a que si per transport acudissen algunas mercaderias forasteras, com de vins, olis, pescas salads, sedas, cotons, etcétera per preus de costar algo y aumentar-se al tenir-los en lo pahís per a completar en abundancia lo consum que ordinàriament ocorre, deixassen de ninguna manera de empen-

drer-se quant ab lo transgrés de ellas coadjuvarian a n.al cúmulo del guany, y satisfarían al gust y contento de la gent.

11. Fer correr las del Pahís en justa estima de las que se fa espressió.

Finalment, cumplint-se en lo bon anhelo de fer córrer las de la comarca per a que tingan la condigna estima y pàssian a valorar-se com dehuen, se posan en la següent individuació:

Grans: blat, ordi, fabas, llegums, fasols, cibada, espelta, ciurons, blat de moro, mil, fajol, trapadella, etcétera.

Bestiars: Ovelles, añells y moltons ab pells y llanas; bous, bacas, badells y pells; matxos, mulas, eugues, caballs, burros y pells; tocinos, trujas y gudays; gallinas, capons, pollastres y ous.

Matèrias del pahís: carnelatges; llangonissas y cansalada; llanas; paños, bayetas, estameñas, flassadas, etcétera; cànems y llins; telas, robas de taula, botas, espardeñas, cordas, cordells y gansallas, etcétera.»

L'autoria del projecte

Sobre l'autoria del projecte, Serra i Campdelacreu diu que generalment s'atribueix als jesuïtes, com apuntava Salarich. Però en les seves notes consta que tenia coneixement de la seva provinença del paborde de Palau per mitjà dels acords i de la correspondència esmentada i de la provinença ripollesa. Per les notícies que tenim, al plànol no hi havia evidència de la seva autoria, però si coneixem com va anar a parar a l'Ajuntament de Vic.

Qui presenta el projecte a l'Ajuntament de Vic els anys 1816 i 1826 i finalment en fa donació és fra Antoni de Burgués i Corominas, monjo del monestir de Santa Maria de Ripoll i paborde de la pabordia de Palau.

Aquest monjo de Ripoll havia estat nomenat cambrer del monestir el 1785 per provisió reial.³⁰ El 1812 consta com a paborde de la pabordia de Palau del monestir de Ripoll, càrrec que conservava el 1827, quan ja devia ser força gran i estar delicat de salut. La dignitat de paborde de Palau era un dels càrrecs dins de l'administració econòmica del monestir. Era l'administrador de la pabordia de Palau, composta pels nombrosos béns del monestir de Ripoll a Osona i el Bages, i prenia el nom de la propietat principal que hi tenia: l'alou de Palau, a Granollers de la Plana. Tot i no ser de les que més recursos aportava al monestir, la pabordia de Palau era la més antiga i el seu paborde era una dignitat del monestir superior a la dels altres paborde, i sovint tenia altres càrrecs importants al monestir. Al segle XIX el paborde tenia casa pròpia amb hort i jardí a Ripoll.³¹

30. CARRASCO RODRÍGUEZ, Antonio. «Las provisiones eclesiásticas del Real Patronato en Cataluña a finales del reinado de Carlos III (1776-1788)». *Revista de Historia Moderna. Anales de la Universidad de Alicante*, núm. 15 (1996), p. 299-344.

31. PLADEVALL I FONT, Antoni. «La pabordia de Palau, una dignitat i administració del monestir de Ripoll». *Annals del Centre d'Estudis Comarcals del Ripollès*, (1993 -1994), p. 33-83.

Antoni de Burgués i Corominas tenia arrels familiars osonenques: el seu pare era Narcís de Burgués i de Font, ciutadà honorat, hereu d'una família benestant de Girona, i la seva mare era Isabel Corominas, pubilla de Coromines, de Sant Martí Sescorts. Era un dels fills cabalers, havia nascut a mitjan segle XVIII. Coromines es va convertir en lloc d'estiueig de la família entre la segona meitat del segle XVIII i principis del XIX. Era persona de món, xerraire, de conversa amena, on mostrava tenir coneixements molt diversos. Havia viatjat a Madrid i per Espanya abans de la Guerra del Francès. Durant la guerra va estar-se a Sicília, a Palerm.³²

El final de la carta d'agraïment que li fa l'Ajuntament per la donació del plànol el 1827, «dar a usted las expresivas gracias por la donación de una obra tan apreciable en que a la par del talento y vastos conocimientos de usted brillan el celo y ardientes deseos de la prosperidad de este llano por medio del regadío», fan pensar en un reconeixement de l'autoria. El fet que ell disposés del plànol el 1816 i el 1826 i finalment el donés a l'Ajuntament de Vic el 1827 implica que el tenia en propietat. En tot cas seria una obra de joventut que demostraria la possibilitat de regar la plana de Vic amb aigua del Ter; la memòria explicativa posterior faria més entenedor el plànol de cara a l'execució del projecte, amb un preàmbul i uns raonaments propis d'un eclesiàstic. Plànol i memòria explicativa són peces separades en el temps, escrites en castellà i en català respectivament.

A més de perseguir l'interès general, com a paborde de Palau i administrador de les terres que el monestir de Ripoll tenia a la plana de Vic estava interessat en la realització del projecte per la revalorització i augment de la producció d'aquestes terres que suposaria.

La recerca de l'autor del projecte va portar Serra i Campdelacreu a cercar un monjo de Ripoll dels darrers anys del segle XVIII i principis del XIX amb coneixements per traçar-lo. En Pellicer, autor de diferents llibres sobre el monestir de Ripoll, li va facilitar el nom de Miquel o Andreu Sarrà, monjo de Ripoll de començament del segle XIX, nom que després va rectificar pel de Manuel Subirà.³³

En realitat es referia a Rafael de Subirà i de Còdol, monjo de Ripoll, sagristà major des de 1802, amb casa pròpia dins el monestir. Va ser un dels monjos que van atendre Jaume Villanueva en la seva estada al monestir per consultar la biblioteca i l'arxiu per a la seva obra *Viaje literario a las iglesias de España*. Va ser

32. ANTÓN PELAYO, Javier. *La correspondencia epistolar de la familia Burgués (1750-1850)*. Bellaterra: Universitat Autònoma de Barcelona, 2013. (Monografies Manuscrites; 9)

33. «Según noticias suministradas por Pellicer el plano del canal del Ter debe atribuirse a don Miguel Sarrà (o Andrés) Sarrà? Monge de Ripoll que vivía a principios de este siglo. En su casita del monasterio tenía trabajado en miniatura y en relieve todo el territorio que debía abarcar el proyecto y se complacía en enseñarlo a todo el mundo. Era hombre sumamente ilustrado y había escrito una obra de matemáticas que el gobierno no adoptó para las escuelas, solo por contener especulaciones demasiado elevadas y superiores a la capacidad de los alumnos que las frecuentan, o sea por ser una obra más magistral que elemental. Eclesiástico extremadamente caritativo proveíase al salir de su retiro monástico de unas cuantas monedas así de oro como de cobre e indistintamente daba cualquiera de ellas, la primera que le venía a mano, a los mendigos que se le acercaban. Cuando por casualidad los que presenciaban una de estas limosnas la celebraban por ser cuantiosa, continuaba el monge su camino, abismado sin duda en resolver alguno festiva expresión que hay todavía quién recuerda habersele oído. El nombre del monge es Manuel Subirà.» AMVI. Notes històriques de Josep Serra Campdelacreu. Canal del Ter.

membre de la Reial Acadèmia de Ciències Naturals i Arts de Barcelona, on va ser admès com a acadèmic el 1808 després de presentar el treball «Memoria sobre el problema algebraico». El 1813 va publicar a Berga «Tentativas sobre varios famosos problemas geométricos y algebraicos». Va morir a edat molt avançada el 1835 a Oseja després d'aconseguir fugir de l'assalt que va posar fi a la vida monàstica a Ripoll.³⁴

La informació de les condicions de vida del monjo matemàtic que va obtenir Serra i Campdelacreu poden ser molt bé aplicables a Antoni de Burgués, amb qui va coincidir a Ripoll en una comunitat amb altres monjos, com Roc d'Olzinelles, que denoten un alt nivell cultural a Ripoll en els darrers anys del monestir.

34. GÓMEZ RUIZ, Carles Ignasi; LLAGOSTERA FERNÁNDEZ, Antoni; PORTELL I JUBÉS, Joan. «Rafael de Subirà i de Còdol i la "Memoria sobre el problema algebraico" (1808)». *Annals del Centre d'Estudis Comarcals del Ripollès* (2005-2006), p. 88-91.