

Els estudis històrics sobre el Clot - Camp de l'Arpa

JORDI MORELL I NÚÑEZ · Taller d'Història del Clot - Camp de l'Arpa

Aquest article pretén fer una aproximació als estudis de recerca històrica sobre el Clot - Camp de l'Arpa amb les diferents casuístiques trobades. Veurem que aquesta recerca no es pot dissociar de la de Sant Martí de Provençals. En podem distingir diferents vessants. Un d'aquests vessants és l'àmbit territorial, en el qual diferenciem la recerca feta fora del territori de la recerca feta per diferents entitats i persones del barri i del districte mateix. L'altre vessant distingeix la recerca acadèmica de la recerca feta per persones i grups d'estudi aliens al món universitari.

El treball seguirà el criteri cronològic en la presentació dels diferents autors.

Les primeres obres que intenten donar una informació sobre el territori són les guies de viatges que tracen recorreguts de les naixents línies de ferrocarril. Així, les dues línies que creuaven el Clot, la del Nord i la de Granollers (més tard fins a França), van generar sengles guies.¹ La primera diu el següent a títol de presentació:

“Dar a conocer no solamente cuáles son los parajes por donde pasa el viajero que recorra la línea de Ferro-carril (*sic*) del Norte, sino también la historia y objetos notables de los pueblos que se encuentran el tránsito, he aquí el único objeto de esta obrita.”²

Les entitats excursionistes vinculades al catalanisme divulgaven en les seves publicacions les sortides que organitzaven amb la finalitat de conèixer el país.³ Així, els articles de Simó Alsina i Ramon Arabia fan una descripció molt detallada de diferents edificis del Clot, com l'església, que aleshores es trobava en construcció; la nova casa consistorial; l'església de Sant Martí Vell; la Torre del Fang o la Torre de Sant Joan. El text també recull llegendes com la de la Torre del Fang, que va ser divulgada per Víctor Balaguer⁴, o una detallada recerca epigràfica de la Torre

1 C. y M., C. *Guía del viajero por el ferro-carril del Norte sección de Barcelona á Granollers*. Barcelona: Imprenta de Miguel Blanxart, 1854.

Podem consultar-hi les entrades: “Clot” (pàg. 14) i “S. Martín de Provençals” (pàg. 15-16).

Balaguer, Víctor. *Guía de Barcelona á Granollers por el ferro-carril*. Barcelona: Imprenta Nueva, de Jaime Jepús y Ramon Villegas, 1857.

2 C. y M., C. (1854). *Op. cit.*, pàg. 3

3 Torras, Cèsar August (1887). “Excursió a Sant Martí de Provençals”. Dins *Memòria de l'Associació Catalanista d'Excursions Científiques* (III, pàg. 79-87).

Fiter i Inglès, Josep (1882). “Excursió històrica del Pla de Barcelona”. Dins *Anuari de l'Associació d'Excursions Catalana*.

Alsina i Clos, Simó (1885, juliol i agost). “1a y 2a excursió col·lectiva a Sant Martí de Provençals” *Butlletí mensual de l'Associació d'Excursions Catalana* (VII, núm. 82 i 83, pàg. 138 – 149).

Arabia i Solanas, Ramon (1885, setembre i octubre). “1a y 2a excursió col·lectiva a Sant Martí de Provençals.

Làpidas y escuts de la Torre de Sant Joan” *Butlletí mensual de l'Associació d'Excursions Catalana* (VII, núm. 84 i 85, pàg. 178-187).

4 Balaguer, Víctor (1857). *Op. cit.*

de Sant Joan, amb una completa història de l'activitat dels cavallers de l'orde de Sant Joan de Malta. Alguns d'aquests articles són recollits en obres posteriors, com en la de Carreras i Candi.⁵

Una de les primeres publicacions que ofereix informació sobre la història de Sant Martí de Provençals i la vàlua de la qual és reconeguda per la historiografia és la de Francesc de Bofarull.⁶ El relat es fonamenta en 32 documents medievals transcrits en un apèndix final. L'obra fou premiada el 1887 en un certamen organitzat pel Centre Catalanista Provençalenc. Carreras i Candi explica que en aquest certamen també es va presentar una obra de Joaquim Rivera i Cuadrench,⁷ *Los recorts vells son glorias novas*:

[...] rublert (*sic*) d'investigacions històriques que ha restat inèdit, però que havem tingut oportunitat de consultar, mercès a la galanteria de l'autor. Hi consigna molt interessants noves del segle XVIII, tretes d'un Ms (*sic*) que deixà al morir lo rector Francesch Guiu (1792-1823). D'aquest mateix pàrroco (*sic*) se conservava a la Rectoria de Sant Martí una ressenya de fets de la invasió napoleònica."⁸

Sóc del parer que aquesta informació sobre l'autoria de *Los recorts vells son glorias novas* pot ser errònia i que, en realitat, l'autoria corresponia a Joan Morera i Soler,⁹ tal com consta en el Catàleg Col·lectiu de les Universitats Catalanes.

La recerca feta al territori no ha tingut gaire continuïtat al llarg del temps i, a més, també ha presentat una distribució desigual en els diferents barris del districte. Cal tenir present l'evolució del territori, amb els nuclis del Poblenou i del Clot - Camp de l'Arpa com els més homogenis i poblats. Un dels precursors va ser el ja citat Joan Morera i Soler, tal com explica Josep Freixa, que es considerava el seu deixeble:

"Primer historiador eficient de l'antic poble de Sant Martí de Provençals. Uns mesos abans de morir va cridar-me i va fer-me donació de tots els apunts que tenia fets per a la nostra història. Uns pocs inèdits i altres publicats a la premsa local, amb una nota manuscrita que deia: "Freixa, tu amb l'afecció que tens des de molt jove, i tens encara per la nostra història, doncs hem passat moltes hores parlant-ne, i sé que ho sents de veritat, et dono tot que tinc fet, que serà peana sobre la qual s'hi posarà la Història de Sant Martí i que tu aniràs polint, ampliant i completant."¹⁰

Josep Freixa fa un homenatge i reconeixement un cop més a Joan Morera i Solé en el seu pregó de Festa Major del Clot - Camp de l'Arpa, el 1980.

5 Carreras i Candi, Francesc. *Geografia general de Catalunya. La ciutat de Barcelona*. Barcelona: Establ. Editorial de Albert Martín, 1916 (pàg. 1019 i 1023).

6 Bofarull i Sans, Francesc (1889). "Orígenes del pueblo de San Martín de Provensals". Dins *Memorias de la Real Academia de Buenas Letras de Barcelona* (V, pàg. 200-253).

7 Veurem més endavant que Josep Freixa s'hi refereix com a Joaquim Riera i Cuadrench.

8 CARRERAS I CANDI, Francesc (1916). *Op. cit.*, pàg. 1019. Nota 2687. Aquesta informació coincideix amb la que dóna Alsina i Clos, Simó (1885, juliol i agost). *Op. cit.*, pàg. 147:

"[...] lo Dr. Guiu, anomenat també lo Doctor gros per sa corpulència, qui deixà escrita una curiosíssima ressenya referent á la guerra de l'any 8, que guarda avuy en son poder lo Sr. Rector de la iglesia nova".

9 Morera Soler, Joan. *Recorts vells son glories noves: aplec de costums populars catalanes recollides i esmentades*. Barcelona: Establiment Tip. de Antoni Estrany, 1921.

10 Freixa i Giralt, Josep. *Recull de dades per a una història de Sant Martí de Provençals*. Barcelona: Foment Martinenc, 1982 (pàg. 3).


L'HISTORIADOR DEL CLOT-CAMP DE L'ARPA JOSEP FREIXA, EL MAIG DE 1982. EXTRET DE "QUE COMENCI LA FESTA!" *L'Estació*.

"[...] Però una de les associacions que va fer un solc molt profund a Sant Martí va ésser la creada per dos martinencs de grata recordança: Joan Morera i Solé (primer historiador de Sant Martí) i Jaume Suñol, que, juntament amb els mestres Voltes i Calduc, van donar-li el nom d'Escola Coral Martinenca."¹¹

Poca cosa més sabem de Morera i Soler. Segons el catàleg d'autoritats de la Biblioteca de Catalunya, va viure entre el 1876 i el 1949. Gràcies a la premsa hem sabut que va rebre el títol de mestre elemental al novembre del 1907¹² i que va ser el secretari de la junta del centre instructiu "Associació Catalunya", creada l'any 1906 i domiciliada al carrer del Clot, 77.¹³ Segons la bibliografia citada per Freixa, l'obra de Morera és *Notes per a la història de Sant Martí de Provençals*, que es va publicar el 1918.¹⁴

Entre les obres generalistes cal destacar la de Francesc Carreras i Candi,¹⁵ concertament el volum dedicat a la ciutat de Barcelona. Al llarg d'aquest volum, i especialment en l'apartat "Llochs sub-urbans en los temps moderns", l'autor repassa la història dels barris dels antics municipis agregats des de les acaballes del segle XIX.

Una de les obres que cita Josep de la Vega¹⁶ en l'apartat bibliogràfic de la seva obra és *Notes històriques del Bisbat de Barcelona*.¹⁷ Segons Vega, els volums IX, X i XI contenen la majoria dels documents relacionats amb el Pla de Barcelona.

Miquel Guinart, vinculat al Foment Martinenc i al Casal Català Martinenc, l'any 1931 signa l'article titulat "Per la Biblioteca, per l'Arxiu històric de Sant Martí". Diferents entitats del barri agrupades, entre les quals hi havia Acció Cultural de Sant Martí, van impulsar aquesta reivindicació:

"[...] Penseu, martinencs tots, que mai haurem comptat amb uns fars lluminosos que, com la Biblioteca i l'Arxiu, irradiïn amb més força la claror del nostre civisme, de l'afany de cultura d'aquest expoble obrer!"¹⁸

11 Freixa, Josep (maig de 1982). "Que comenci la festa!". Dins *L'Estació*. (Núm. 3., pàg. 17.)

12 *La Vanguardia* de l'11 de novembre del 1907. Pàg. 3.

13 *La Vanguardia* del 13 de març del 1906 (pàg. 3).

14 Freixa i Giralt, Josep (1982). *Op. cit.*, pàg. 139.

15 Carreras i Candi, Francesc (1916). *Op. cit.*

16 Vega i Gómez, Josep de la. *Els primers batecs de Sant Martí de Provençals: aproximació als orígens*. Barcelona: autoedició, 1993 (pàg. 157).

17 MAS, Josep. *Notes històriques del Bisbat de Barcelona*. Barcelona: Establiment Tipogràfic Jaume Vives, 1905-1921.

18 Guinart, Miquel (9 de novembre del 1931). "Per la Biblioteca, per l'Arxiu històric de Sant Martí". Dins *La Veu de Sant Martí* (XI. Núm. 204, pàg. 3-4).

Veiem, doncs, que hi havia un buit cultural en un Sant Martí que ja feia més de trenta anys que havia quedat agregat a Barcelona. El paper que en molts indrets tenia la biblioteca pública i/o l'arxiu el van haver d'assumir les entitats, així com alguns particulars amb més o menys encert i fortuna.

La recerca feta per mossèn Joan Clapès a les seves *Fulles...*¹⁹ va molt més enllà del terme municipal de Sant Andreu de Palomar. En el volum 9, titulat "Els Encontorns", dóna molta informació sobre Sant Martí de Provençals. Aquí topem de nou amb la desaparició de l'arxiu de Clapès arran de la darrera guerra civil; segurament hi hauríem pogut trobar les fonts consultades

Em consta l'existència, l'any 1955, d'un grup de recerca anomenat "Archivo Histórico de San Martín de Provensals", domiciliat al carrer de Provença 587, adreça del Foment Martinenc, tot i que desconec el vincle entre les dues entitats. Un dels seus membres era Agustí Morera i Madurell, nét de Joan Morera i Soler. El lloc de reunió dels seus components era l'edifici de la Regidoria del Districte Xè.²⁰


PRIMER EXEMPLAR DE LA REVISTA VEÏNAL *L'ESTACIÓ*, EDITADA PER L'ASSOCIACIÓ DE VEÏNS DEL CLOT-CAMP DE L'ARPA. FONDS DEL TALLER D'HISTÒRIA DEL CLOT-CAMP DE L'ARPA.

L'any 1976 es va fundar l'Arxiu Històric del Poblenou. A falta d'altres grups de recerca organitzats al districte, la seva labor de recerca ha anat més enllà del Poblenou, tal com mostren alguns dels articles²¹ de la seva publicació anual, *Icària*.

L'any 1978, amb motiu del seu centenari, el Foment Martinenc va publicar la història de l'entitat.²² La recerca va ser encomanada a Josep Maria Solé i Sabaté.

A començament de l'any 1980,²³ l'Associació de Veïns del Clot - Camp de l'Arpa tancava el seu quart any d'existència i publicava una revista, *L'Estació*.

"En aquesta primera entrega en forma de revista d'un estudi del barri del Clot i Camp de l'Arpa, pretenem, per un cantó, començar a donar unes indicacions que permetin tenir un coneixement del nostre barri més ampli, més realista, més precís i detallat, que ens serveixi per descobrir millor les seves necessitats, i per portar a terme un treball reivindicatiu d'una

19 Clapés i Corbera, Joan. *Fulles Històriques de Sant Andreu de Palomar*. Barcelona: Catalonia, 1930-1931.

20 Aquesta informació me l'ha fet arribar Jordi Gras i Mateu, president de l'Orfeó Martinenc i amic de Josep Freixa.

21 Pujol Forn, Jordi (1997). "El decantament del debat sobre l'agregació". Dins *Icària*, 2.

22 Solé i Sabaté, Josep Maria. *Història del Foment Martinenc 1877-1977*. Barcelona: Foment Martinenc, 1978.

23 A la pàgina 2 diu: "La nostra intenció era poder entregar la revista al veïnat per la passada festa major".

manera més adequada, i per altra banda, recollir la nostra memòria col·lectiva com a comunitat poble-barri i com a moviment popular.

Cal reconèixer que és un treball amb moltes limitacions i que, a més, no pretén ser un estudi exhaustiu ni totalment rigorós en el terreny històric i sociològic. Algunes de les limitacions d'aquesta publicació provenen del fet que les fonts a les quals hem acudit són antigues i, a més, algunes d'elles tenen una delimitació del barri diferent de la nostra, motiu pel qual ha estat pràcticament impossible ajustar-se a uns resultats exactes en relació amb les dades que es presenten. També cal dir que oferim aquest primer treball amb una voluntat de donar a conèixer una sèrie d'informacions que teníem i a què hem arribat, preferint donar-les al més aviat possible perquè fossin conegudes pel màxim dels veïns, dels interessats, que no pas esperar un temps, que preveïem llarg, per mostrar un estudi més complet.²⁴

Entre altres continguts, aquest primer número recollia l'estudi titulat "Sant Martí, mil anys d'història", obra d'Antoni Nicolau i Martí i Carles Vicente i Guitart.²⁵

El setembre del 1980, en el cinquè aniversari de l'Associació de Veïns del Clot i Camp de l'Arpa, es va publicar el segon número de *L'Estació*. Hi havia un especial "Història de la Festa major", que incloïa col·laboracions de Josep Freixa, Vicente Rovira Vidal i Josep Rocher. També cal destacar la col·laboració de Miquel Pérez i Sánchez, arquitecte i autor de la catalogació dels barris del Clot, Camp de l'Arpa i Sagrada Família. En aquell número es van estrenar dues seccions, "El procés urbà",²⁶ en què s'explicava l'evolució dels barris fins al Pla Comarcal del 1976, i "Mantinguem el que tenim",²⁷ en què es presentaven vuit fitxes de diferents edificis del barri amb l'objectiu següent:

"Des d'aquesta secció intentarem la divulgació del nostre patrimoni arquitectònic com un mitjà per obrir un debat que ens permeti aprofundir en la conservació i reutilització de les quals depèn en gran mesura que els barris puguin solucionar els greus dèficits d'espais i serveis comuns que pateixen i, alhora, aturar llurs processos de pèrdua d'identitat al desaparèixer aquells símbols més representatius dels mateixos."

El mateix número també presenta un itinerari, "El Clot antic", que transita per setze punts. A la darrera edició de *L'Estació*, publicada el maig del 1982, Miquel Pérez i Sánchez ofereix una segona entrega de les seves seccions i presenta un segon itinerari. També hi ha un altre article de Ferran Romeu sobre la fàbrica de tints i acabats de Ramon Romeu.²⁸

El 1982, Josep Freixa i Giralt publica la seva obra més divulgada.²⁹ Josep Maria Ainaud de Lasarte va prologar-ne el llibre i va destacar el següent:

24 "Índex i presentació". Dins *L'Estació*, 1 (pàg. 2).

25 Nicolau i Martí, Antoni; Vicente i Guitart, Carles (1980). "Sant Martí, mil anys d'història". Dins *L'Estació*, 1 (pàg. 5-12).

26 Pérez i Sánchez, Miquel (novembre del 1980). "El procés urbà". Dins *L'Estació*, 2 (pàg. 29-41).

27 Pérez i Sánchez, Miquel (novembre del 1980). "Mantinguem el que tenim". Dins *L'Estació*, 2 (pàg. 60-64).

28 Romeu, Ferran (maig del 1982). "Un tros d'història del barri: la fàbrica de tints i acabats Ramon Romeu". Dins *L'Estació*, 3 (pàg. 13-14).

29 Freixa i Giralt, Josep (1982). *Op. cit.*

[...] amb la senzillesa que li és pròpia ha volgut titular “Recull de dades per a una història de Sant Martí de Provençals” i no “Història de Sant Martí de Provençals.”³⁰

La revista *L'Estació* del mes de maig del 1982 publica una entrevista a Josep Freixa i el text del pregó de la Festa Major de l'any 1980. Josep Freixa va néixer el 1904 i va estudiar Química a la Universitat Industrial de Barcelona. De molt jove es va fer soci de l'Associació Protectora de l'Ensenyança Catalana. Va estar vinculat al Foment Martinenc i a l'Orfeó Martinenc. Va rebre el reconeixement “Premi Imatge de Sant Martí” l'any 1981, en el marc dels 19 Premis Sant Martí. A l'entrevista li van preguntar el següent:

“Per què es va dedicar a estudiar la història del barri ?

El meu pare tenia un taller de llauner i d'electricitat al carrer de Rosendo Novas, on vaig néixer, i encara que no era un home de grans estudis li agradava molt llegir i havia adquirit una cultura autodidacta. Tenia un amic que es deia Joaquim Riera i Cuadrench; era mestre d'obres i va ser un dels primers que va escriure un llibre sobre la història de Sant Martí que es deia *Records vells són glòries noves*.

Als 12 o 13 anys vaig començar a llegir aquest llibre i em vaig anar afeccionant a recollir coses sobre el barri; animat també per Morera i Soler, vaig anar recopilant dades als arxius d'història, i això he estat fent durant tota la meua vida; i, malgrat que no m'he dedicat a això professionalment, tinc el carnet d'Investigador i Historiador del Ministeri de Cultura. [...]

Què li sembla que es pot fer perquè els veïns coneguïn més la seva memòria col·lectiva?

Bé, jo crec que, disposant d'un local com tenim a l'Associació de Veïns o altres entitats del barri, es poden fer conferències a les quals jo m'ofereixo molt gustós, i explicar per mitjà de diapositives que he anat recollint durant tots aquests anys la història del barri, els seus orígens, les seves limitacions, tot el que sigui d'interès i que hagi passat aquí des dels seus inicis, quan Sant Martí no era un barri sinó un poble[...].”³¹

La postguerra va ser un trasbals per a Freixa:

“Però l'any 1941, al venir la policia a detenir-me pel meu historial de treballador constant per la nostra cultura, van regirar i estripar papers i llibres que els semblaven ‘pecaminosos’ i, entre ells, molta part dels apunts indicats i la nota manuscrita que tant m'havia plagut, que sempre me l'he sabut de memòria. Sobre el que va quedar, hi he anat treballant durant anys i tinc la satisfacció d'anar complertant i ampliant els treballs iniciats per Joan Morera i Soler.”³²

30 Freixa i Giralt, Josep. *Op. cit.*, pàg. 7.

31 (Maig de 1982.) “Josep Freixa”. Dins *L'Estació*, 3 (pàg. 15-16).

32 Freixa i Giralt, Josep. *Recull de dades per a una història de Sant Martí de Provençals*. Barcelona: Foment Martinenc, 1982 (pàg. 3).

Aquesta informació em va ser confirmada per Jordi Gras i Mateu, president de l'Orfeó Martinenc i amic de Josep Freixa: “Ell em va dir que acabada la guerra va ser detingut per un temps que no recordo i fixtat, i des d'aleshores sempre es va sentir vigilat i no va voler participar en coses públiques. Recordo les seves paraules sobre la seva situació: ‘Em sento com si tingués un sostre de vidre sobre el cap i es pogués trencar i caure en qualsevol moment’. Mai no va formar part ni va tenir cap vinculació amb l'Archivo Histórico de San Martín de Provensals. Ho sé per ell mateix, ja que vaig passar moltes tardes xerrant amb ell al seu domicili del carrer Rogent.”

Caldria destacar el Congrés d'Història del Pla de Barcelona per la potenciació que va fer de la recerca i la divulgació dels estudis locals del Pla de Barcelona, duta a terme des de l'acadèmia o pels investigadors locals. Les tres edicions, celebrades el 1982, el 1985 i el 1993, respectivament, no han tingut continuïtat.

Una de les fites bàsiques en la feina de recerca històrica va ser la recuperació de l'Arxiu Municipal de Sant Martí de Provençals. Lina Ubero, una de les protagonistes d'aquesta tasca, ho explicava així el 1984:


“Quan ara fa dos anys i mig un parell de persones van iniciar la recerca de l'arxiu administratiu de l'antic Ajuntament del poble de Sant Martí de Provençals, a l'edifici on es troba actualment el Consell Municipal del districte Xè, va començar el motiu d'aquesta presentació i la difícil tasca de recuperació d'un arxiu històric. [...] A part de recuperar el valor d'uns documents, inèdits durant prop de cent anys, per poder comprendre millor el que va succeir en aquell temps i contribuir d'alguna manera a aclarir la situació actual d'un districte com és el Xè [...]”³³

Una obra de referència indispensable per a l'estudi de l'edat mitjana és la de Joan Gispert Ricardo.³⁴ Tot i que l'article és de l'any 1989, els seus continguts i les seves reflexions i valoracions són ben actuals.

L'abril del 1990 en el *Butlletí de l'Associació de Veïns del Clot - Camp de l'Arpa* es va iniciar la publicació d'una sèrie d'entregues sobre la història de Sant Martí de Provençals:

“En aquest butlletí comencem a publicar ‘Mil anys d'història de Sant Martí’, que van ser publicats en el primer número de la revista *L'Estació de l'AV*, per Antoni Nicolau i Martí i Carles Vicente i Guitart [...]”³⁵

- 33 Ubero, Lina. “La Recuperació de la història local: l'Arxiu Històric Municipal de Sant Martí de Provençals”. Dins: *Congrés d'Història del Pla de Barcelona. 1r 1982 Barcelona. Pla de Barcelona i la seva història. Actes del I Congrés d'Història del Pla de Barcelona*, celebrat a l'Institut Municipal d'Història els dies 12 i 13 de novembre del 1982. Barcelona: La Magrana, 1984 (pàg. 429-432).
- 34 Gispert Ricardo, Joan (1989). “Els estudis d'època medieval sobre Sant Martí de Provençals: comentari bibliogràfic”. Dins *Finestrelles*, 1 (pàg. 133-150).
- 35 (Maig del 1990.) *Butlletí de l'Associació de Veïns del Clot - Camp de l'Arpa*, 96 (pàg. 8).

La darrera entrega es va publicar en el número del juliol-agost del 1992.³⁶ En aquest número deia el següent:

“Amb aquest últim capítol núm. XXI finalitzen ‘Els apunts per a la història de Sant Martí de Provençals’. Esperem que els hagin agradat i els hagin servit per conèixer millor el passat del seu barri.

Pensem aconseguir més informació sobre aquest tema i disposar de més ‘apunts’ per poder-los publicar en el Butlletí de l’A de VV.

A la història de Sant Martí i el nostre barri existeix un buit des de l’any 1939 fins a 1992, i sobretot des de l’any 1970. Si algun lector disposa de dades, els agrairíem que ens les fessin arribar a l’A de VV per a la seva publicació. També seria interessant que algun historiador o estudiant s’animés a realitzar un estudi de l’època esmentada. Hem col·laborat en la redacció d’aquests ‘Apunts’ les següents persones: Lina Ubero i Badia, José Angel Borlan, Manuel Arranz, Assumpció Martí, Antoni Nicolau i Josep Freixa.”

Des de l’àmbit universitari, Jordi Nadal i Xavier Tafunell³⁷ van treballar la industrialització de Sant Martí de Provençals, tot i que el gruix de la recerca feia referència al Poblenou. La tesi doctoral³⁸ de Teresa Mirri i Larrubia, en què s’estudien les dinàmiques de les associacions obreres a Sant Martí de Provençals, va ser més endavant publicada en una versió adaptada.³⁹ La recerca de Carles Grabuleda, primer en el treball de recerca de llicenciatura i més tard en la tesi doctoral, ens dona molta informació sobre les condicions de vida de la classe obrera a Sant Martí, en el marc de la revolució industrial.⁴⁰ A la Universitat de Barcelona, Josep Maria Palet fa la seva recerca⁴¹ sobre l’evolució territorial del Pla de Barcelona en l’època antiga i altmedieval.

El 1993, Josep de la Vega, diplomad en Arqueologia hispànica, vinculat a l’Institut d’Arqueologia i Prehistòria de la Universitat de Barcelona i un dels fundadors del Grup Mediterrània d’Investigacions Espeleològiques, va editar el seu propi un llibre.⁴² En aquesta obra aporta una pila d’informació nova, especialment relacionada amb la geologia i les troballes arqueològiques.

36 (Juliol-agost del 1992.) *Butlletí de l’Associació de Veïns del Clot - Camp de l’Arpa*, 120 (pàg. 17-18).

37 Nadal, Jordi; Tafunell, Xavier. *Sant Martí de Provençals, pulmó industrial de Barcelona, 1847-1992*. Barcelona: Columna, 1992.

38 Mirri i Larrubia, M. Teresa (1994). *El proceso de formación del proletariado en un barrio industrial. El caso de Sant Martí de Provençals: integración y diferenciación social, 1862-1925*. Tesi doctoral presentada al Departament d’Història Contemporània de la Universitat de Barcelona.

39 Mirri i Larrubia, M. Teresa. *Vida quotidiana en un poble industrial. Sant Martí de Provençals 1862-1925*. Barcelona: Ajuntament de Barcelona, 2001.

40 Grabuleda Teixidor, Carles (1995). *Treballadors, assistència i salut pública a l’entorn industrial de Barcelona: el cas de Sant Martí de Provençals, 1850-1900*. Treball de recerca presentat a l’Institut Universitari d’Història Jaume Vicens i Vives de la Universitat Pompeu Fabra.

Grabuleda Teixidor, Carles (2003). *Salut pública i creixement urbà: política i acció social en el sorgiment de la Barcelona contemporània*. Tesi doctoral presentada a l’Institut Universitari d’Història Jaume Vicens i Vives de la Universitat Pompeu Fabra.

41 Palet i Martínez, Josep M. (1994). *Estudi territorial del Pla de Barcelona: evolució històrica i estructuració del territori en època romana. Segles II/I aC - IX/X dC*. Tesi doctoral presentada al Departament de Prehistòria, Història Antiga i Arqueologia de la Universitat de Barcelona.

Palet i Martínez, Josep M. *Estudi territorial del Pla de Barcelona: estructuració i evolució del territori entre l’època iberoromana i l’altmedieval: segles II/I aC - IX/XI dC*. Barcelona: Centre d’Arqueologia de la Ciutat, 1997.

42 Vega i Gómez, Josep de la. *Els primers batecs de Sant Martí de Provençals: aproximació als orígens*. Barcelona: autoedició, 1993.

El llibre conté un apartat de bibliografia molt complet i ofereix una valoració de les diferents fonts, tenint en compte la seva especialitat. En paraules del mateix de la Vega, allò que va motivar la seva recerca i la publicació del llibre va ser el següent:

“Vist el panorama exposat, calia decididament encetar una recerca exhaustiva per tot el territori abans que desapareguessin per sempre els indicis, si volíem obtenir resultats positius que permetessin assolir a un nivell acceptable la nostra pretensió. La inexistència de documents anteriors als segles esmentats, l’havíem de suplir amb la dada arqueològica, i això, d’antuvi, va semblar-nos una decisió plena de sentit comú, que calia traduir-la així: llegir menys i calcigar molt més, sense, però, excloure la primera actitud. Paral·lelament a la recerca de camp, ha estat necessari consultar fonts històriques de Barcelona, cercar-ne d’específiques de Sant Martí, molt migrades i escampades, llevat dels lligams municipals existents a l’Arxiu Municipal del Districte de Sant Martí, que són, però, massa contemporanis per al cas que ens ocupa [...]. Manquen molts ajuts, perquè cercar dades en les biblioteques del barri no és gens gratificant, ja que els seus serveis són més aviat escassos de contingut o massa contemporanis [...]. S’ha d’advertir un impediment primordial, amb el qual demà es trobaran els investigadors que comencin el tema, que serà, sens dubte, la poca sensibilitat demostrada per la mateixa administració municipal. Lamentablement, no ha fet res per conservar els migrats factors identificatius que encara existeixen. Topònims i vials que desapareixen progressivament de la geografia urbana, sense que ningú s’oposi al fet.”⁴³


COBERTA DEL VOLUM IV *ELS BARRIS DE BARCELONA. SANT ANDREU I SANT MARTÍ*. EDITAT PER ENCICLOPÈDIA CATALANA I L'AJUNTAMENT DE BARCELONA.

Entre el 1997 i el 2000, l'Ajuntament de Barcelona va impulsar l'edició de l'obra *Els barris de Barcelona*, sota la direcció de Ramon Alberch i Fugueras.⁴⁴ El quart volum està dedicat als barris dels districtes de Sant Andreu i de Sant Martí. Entre els autors d'aquest volum hi ha, entre d'altres, Mercè Tatjer, Manuel Arranz Herrero, Josep Maria Huertas, Jaume Fabre i Francesc Caballé. És una gran obra divulgativa adreçada al públic general, rigorosa i molt ben il·lustrada amb imatges provinents dels fons dels diferents arxius municipals i de l'Arxiu de la Corona d'Aragó. L'apartat bibliogràfic és prou ampli per a les obres de Sant Martí de Provençals.

El Districte de Sant Martí també ha propiciat la publicació d'obres de recerca. La creació de l'Arxiu Municipal del Districte de Sant Martí va ser un impuls per a la recerca i la divulgació amb diferents publicacions.

Una altra obra impulsada des d'una de les entitats del barri –en aquest cas, l'ETP Clot– va ser

43 Vega i Gómez, Josep de la (1993). *Op.cit.*, pàg. 8.

44 Alberch i Fugueras, Ramon (dir.). *Els Barris de Barcelona. 4. Sant Andreu, Sant Martí*. Barcelona: Enciclopèdia Catalana; Ajuntament de Barcelona, 1997.

la que es va publicar l'any 2000 per commemorar el centenari d'aquest centre regentat per la Companyia de Jesús.⁴⁵

L'any 2001, Josep Maria Huertas, amb el seu llibre *La gent i els barris de Sant Martí*, ofereix una obra divulgativa de síntesi, amb el suport del Districte de Sant Martí.

“Aquest llibre pretén descriure l'evolució de l'evolució de Sant Martí en el darrer segle i mig [...]”⁴⁶

L'any 2010, ja desaparegut Huertas, se'n va fer una nova edició, en la qual va col·laborar el seu fill Guillem i que va ser actualitzada per Marc Andreu.

Una altra via de divulgació de la realitat dels diferents barris han estat els itineraris divulgatius: un recorregut més o més llarg –de no més de dues hores– per un seguit d'espais amb un nexa en comú i dels quals es fa una explicació.⁴⁷

A les acaballes de l'any 2007, en la Federació d'Entitats del Clot - Camp de l'Arpa es va constituir una comissió de treball, el Taller d'Història del Clot - Camp de l'Arpa, amb la voluntat d'omplir el buit que hi havia en el territori i assolir, així, un dels objectius estatutaris de la Federació, com era el coneixement i la divulgació del barri. Des de final de l'any 2013, el Taller d'Història del Clot - Camp de l'Arpa forma part de la Coordinadora de Centres d'Estudis de Parla Catalana, tot i que des d'un primer moment ha treballat coordinadament amb els altres grups de recerca locals de Barcelona.

L'obra més destacada del Taller és la història del Mercat dels Encants,⁴⁸ que va veure la llum a començament del 2014. Anualment presenta una exposició emmarcada en els actes de la Festa Major de novembre. Els temes tractats han estat els següents: “Glòries, cruïlla de camins”; “Les cases baixes del carrer del Clot”; “El comerç al Clot - Camp de l'Arpa”. A més de les conferències de periodicitat mensual, la feina de divulgació es complementa amb els itineraris següents: “La Setmana Tràgica al Clot - Camp de l'Arpa”; “La Guerra Civil al Clot - Camp de l'Arpa”; “Les cooperatives obreres de consum al Clot - Camp de l'Arpa”, i “La Guerra de Successió a Sant Martí de Provençals”.

45 Puig i Jofra, Enric. *L'Escola del Clot. Cent anys educant i aprenent*. Barcelona: Escola Tècnica Professional del Clot, 2000.

46 Huertas, Josep Maria. *La gent i els barris de Sant Martí*. Barcelona: Districte de Sant Martí, 2001 (pàg. 9).

47 Pérez, Miquel. *Itinerari: el Clot*. Barcelona: Arxiu Històric Municipal de Sant Martí, 1982.

Segura i Soriano, Isabel. *Itineraris de les dones de Sant Martí*. Barcelona: Ajuntament de Barcelona, 1997.

Bosom, Núria; Chifoni, Carolina; Martín, Olga. *Itineraris. Clot - Camp de l'Arpa*. Barcelona: Ajuntament de Barcelona, 1999.

Arxiu Municipal del Districte de Sant Martí. *El Clot, coneguem-ne el nucli històric*. Barcelona: Districte de Sant Martí, 1999 (“Ensenyem Sant Martí. Cicle d'itineraris educatius”).

Tatjer, Mercè; Vilanova, Antoni. *La ciutat de les fàbriques. Itineraris industrials de Sant Martí*. Barcelona: Ajuntament de Barcelona, 2002.

48 Diversos autors. *Els Encants i la Fira de Belcaire: imatge i història de Barcelona*. Barcelona: Ajuntament de Barcelona, 2013.