
Tema central

abril 2023

L’arquitectura
de Montsoriu

63
63

EDITORIAL	 5
Carme Domènech Garcia

TEMA CENTRAL	 6
L’arquitectura de Montsoriu 	
Jordi Tura Masnou
De les ruïnes d’un castell al jaciment arqueològic
del turó de Montsoriu 	
Sandra Pujadas Mitjà i Gemma Font Valentí

El projecte “Vescomtat de Cabrera” reviu un llegat patrimonial únic	
Joaquim Mateu Gasquet i Àngel Vàzquez Viu

DESTAQUEM	 32
Turisme rural:
una nova forma de conservar les nostres masies	
Josep M. Arjona i Borrego

ARTICLE TÈCNIC	 52
Estructura metàl·lica latent	
Eduard Bonmatí i Lladó

L’ENTREVISTA	 62
Damià Barceló, Director de l’Institut Català de recerca
de l’Aigua (ICRA) 	
Toni Iglésies i Trias
Martí Terés i Bonet

VIVÈNCIES 	 66
Una casa molt rural	
Joan M. Pau i Negre

CONSTRUCCIONS DEL MÓN	 70
Els colors de Burano	
Jordi Soliguer i Mas

RACONS	 76
El carrer del Bisbe Cartañà	
Narcís Sureda i Daunis

AUTOR LOCAL 	 84
La memòria dels arbres	
Oriol Ponsatí-Murlà

LA IMATGE	 88
3r premi del Concurs de Fotografia del Col·legi	
Lorenzo Guerra

Editor
COL·LEGI DE L’ARQUITECTURA
TÈCNICA DE GIRONA

Direcció
CARME DOMÈNECH GARCIA

Coordinació
IGLÉSIES ASSOCIATS

Consell de redacció
JOSEP M. ARJONA I BORREGO
FRANCESC XAVIER BOSCH I ARAGÓ
ADOLF CABAÑAS I EGAÑA
JAUME NOGUER I GÓMEZ
BERNAT MASÓ I CARBÓ
MIQUEL MATAS I NOGUERA
JOAN MARIA PAU I NEGRE
CARME DOMÈNECH GARCIA
JORDI SOLIGUER I MAS
NARCÍS SUREDA I DAUNIS
MONTSE ROSELL
ALBERT GONZÀLEZ NOGUERA

Col·laboren en aquest número
JORDI TURA MASNOU
SANDRA PUJADAS MITJÀ
GEMMA FONT VALENTÍ
JOAQUIM MATEU GASQUET
ÀNGEL VÀZQUEZ VIU
CARME DOMÈNECH GARCIA
JOSEP M. ARJONA I BORREGO
EDUARD BONMATÍ I LLADÓ
TONI IGLÉSIES I TRIAS
MARTÍ TERÉS I BONET
JOAN M. PAU I NEGRE
JORDI SOLIGUER I MAS
NARCÍS SUREDA I DAUNIS
ORIOL PONSATÍ-MURLÀ
LORENZO GUERRA

Correcció
CARLA RUFÍ PIBERNAT

Disseny i maquetació
IGLÉSIES ASSOCIATS

Impressió
IMPREMTA AUBERT

Dipòsit legal
GI-427-1988

ISSN
2013-1224

Nota
Els criteris exposats en els articles
firmats són d’exclusiva responsabilitat
dels seus autors i no representen
necessàriament l’opinió de la direcció
d’aquesta revista.

Prohibida la reproducció total o parcial
de la revista per qualsevol mitjà sense
autorització prèvia del Col·legi de
l’Arquitectura Tècnica de Girona.

63

3

sabadellprofesional.com 900 500 170

PRO de
PROfessional
ASabadell Professional
som on hi ha els
millors PROfessionals

Perquè treballem en PRO dels PROfessionals com tu per
oferir-te solucions financeres pensades per als professionals
del Col·legi d'Aparelladors, Arquitectes Tècnics i Enginyers
d'Edificació de Girona.

Innovem constantment la nostra oferta de productes i serveis
per ajudar-te a aconseguir els teus objectius i protegir els teus
interessos

I, a més, comptem amb un equip de gestors especialitzats
preparats per acompanyar-te i per donar resposta a les teves
inquietuds i necessitats financeres.

Podríem omplir aquest anunci amb arguments i ofertes difícils
de rebutjar, però preferim començar a treballar. Per això et
convidem a contactar amb nosaltres i un gestor t’explicarà
amb detall els avantatges que tenim per a tu.

T’estem esperant.

P
U
B
LI
C
IT
AT

EDITORIAL

L’edificació i la
seva història,
protagonistes
d’aquesta edició
Carme Domènech Garcia
Presidenta del CAATEEGI

Aquest número de La Punxa respira història: ens
endinsem al segle X, a les construccions del que en
deien castells roquers, concretament, al conegut castell
de Montsoriu. Fem un recorregut per la seva història,
la seva rehabilitació i l’estat actual d’un dels castells
més significatius de l’arquitectura militar de l’època
medieval a Catalunya. També és un dels més visitats, de
fet, l’any 2022, hi varen passar unes 20.000 persones.
Igualment, cal destacar el nou Espai Cabrera que s’ha fet
amb la remodelació i ampliació del Museu Etnològic del
Montseny, l’objecte del qual ha estat la construcció d’un
nou edifici annex a l’actual museu, que complementa
la història del Castell i el seu patrimoni arqueològic i
arquitectònic.

A més d’història, respira actualitat. Aprofundim en
la conservació i rehabilitació de les nostres masies,
dedicades al turisme rural, cosa que sol ser una activitat
subsidiària del pagès. L’agroturisme mobilitza uns
recursos ja existents, però subexplotats del treball, a
més de dur a terme vendes directes de productes típics
o ecològics i reavaluacions d’algunes estructures, edificis,
medi rural, etc. Aquesta activitat ha ajudat a recuperar
moltes edificacions, algunes que estaven en ruïnes o en
procés de ser-ho. També en un altre article parlem sobre
les vivències en una casa de turisme rural, en aquest cas
una mala experiència.

Una de les qüestions més tècniques que es tracta és
l’estructura metàl·lica latent, amb la qual presentem
el cas de les naus «prensa-pastas» de Torraspapel
a Saragossa, un reforç estructural d’una estructura
industrial que no començarà a actuar fins que hi hagi

la ruptura de les actuals bigues de formigó pretensat.
D’aquesta manera, es defineix el reforç com a latent en
el moment de la seva execució.

Un dels temes que ens preocupa com a professionals
de l’edificació és la sequera, el canvi climàtic i les seves
conseqüències. Per això, hem parlat amb Damià
Barceló, director de l’ICRA, una entitat dedicada a la
investigació de l’aigua, els recursos, les edificacions i
l’aprofitament d’aquest recurs natural. És un centre
concebut com un institut que se centra en la gestió
de l’aigua, amb una atenció particular a la sequera i al
nostre clima.

Fem una sortida a la petita illa de la llacuna veneciana
de Burano, una població de gran bellesa per la seva
senzillesa en la construcció, en la simplicitat de formes
i solucions, la uniformitat de línies, però sobretot pels
colors dels seus habitatges, que ens sorprenen i ens
alegren la mirada, amb els seus tons vius i llampants,
creant un gran impacte visual.

Visitem els racons de la ciutat de Girona, en aquest cas,
el carrer Bisbe Cartañà, una via amb un terra de còdols
que neix sota una volta del palau episcopal; un lloc per
passejar a qualsevol hora del dia.

I per tancar aquesta edició, l’autor local intenta
imaginar-se una ciutat sense arbres, com seria, trista
i sense ànima, només feta de formigó i ciment, de
places dures i carrers de quitrà. Per sort, només és
imaginació, i l’autor s’endinsa en la necessitat dels
arbres i el coneixement de les espècies i els seus noms.

sabadellprofesional.com 900 500 170

PRO de
PROfessional
ASabadell Professional
som on hi ha els
millors PROfessionals

Perquè treballem en PRO dels PROfessionals com tu per
oferir-te solucions financeres pensades per als professionals
del Col·legi d'Aparelladors, Arquitectes Tècnics i Enginyers
d'Edificació de Girona.

Innovem constantment la nostra oferta de productes i serveis
per ajudar-te a aconseguir els teus objectius i protegir els teus
interessos

I, a més, comptem amb un equip de gestors especialitzats
preparats per acompanyar-te i per donar resposta a les teves
inquietuds i necessitats financeres.

Podríem omplir aquest anunci amb arguments i ofertes difícils
de rebutjar, però preferim començar a treballar. Per això et
convidem a contactar amb nosaltres i un gestor t’explicarà
amb detall els avantatges que tenim per a tu.

T’estem esperant.

P
U
B
LI
C
IT
AT

5

TEMA CENTRAL

L’arquitectura
de Montsoriu
Per Jordi Tura Masnou, Sandra Pujadas Mitjà, Gemma Font Valentí,
Joaquim Mateu Gasquet i Àngel Vàzquez Viu

Foto: Marta Rubio.

/ TEMA CENTRAL / L’arquitectura de Montsoriu6

7

Torre mestra o de l’homenatge. Foto: MEMGA.

8 / TEMA CENTRAL / L’arquitectura de Montsoriu

		

TEMA CENTRAL

L’arquitectura
de Montsoriu
Jordi Tura Masnou
Director del Museu Etnològic del Montseny, La Gabella.

Propietat del Consell Comarcal de la Selva, el
castell de Montsoriu està situat en el límit dels
termes municipals d’Arbúcies i Sant Feliu de
Buixalleu i és considerat com un dels grans
exponents de l’arquitectura militar d’època
medieval a Catalunya.

Els 30 anys de recerca al castell
han estat claus, no tan sols
pel coneixement científic que
actualment es té d’aquesta gran
fortificació, sinó també en el procés
de recuperació arquitectònica del
monument.

Els orígens de la
fortificació

En el context cronològic dels
segles X-XI, els castells roquers
esdevingueren construccions
característiques de l’ocupació

i organització del territori, actuant
al mateix temps com a centres de
domini del seu terme o apendicio.
D’aquesta manera, en la segona
meitat del segle X sorgirà en el
turó de Montsoriu el nucli físic
de poder d’una de les nissagues
més preeminents de la Catalunya
medieval, els vescomtes hereditaris
de Girona-Cabrera i senyors de
Montsoriu.

9

Des d’un punt de vista històric, les
primeres referències documentals
de l’existència del castell són
de l’any 1002. Es tracta de dos
documents signats el mateix any,
un fa referència a la donació de
Giskafred de l’alou d’Arbúcies en el
terme de Montsoriu al monestir de
Sant Cugat, i l’altra a una signatura
en el Judici contra Sendred de Gurb
per la retenció del castell de Queralt,
per part del vescomte de Girona
intitulat ara Amat de Montsoriu o
simplement de Castro Surice com
apareix en un altre document de
l’any 1017.

El castell roquer de
Montsoriu (segle
X - primera meitat
del segle XII)

D’aquesta primitiva fortificació de
poc més de 300 m2 situada a la part
més enlairada del turó, en desta-
quen diferents elements que en
millor o pitjor estat de conservació
han arribat fins als nostres dies:
la torre mestra o de l’homenatge

(símbol del poder senyorial), les
restes de la capella castral, així
com d’una cisterna per la recollida
d’aigua. Al costat d’aquestes es-
tructures podem resseguir encara
avui part del perímetre del seu
clos de muralles, amb la presència
d’una altra torre situada al costat
del lloc on s’ubicaria l’entrada, al
nord del recinte, així com escadus-
sers testimonis de construccions
secundàries que n’havien format
part.

L’anomenada torre de l’homenatge
correspon a una estructura circular
de 16 m d’alçada conservats en
l’actualitat, malgrat que la seva al-
çada original podria ser uns quants
metres superior, com ho testimo-
nien fotografies del castell preses
en el darrer quart del segle XIX i els
alçats corresponents als treballs de
documentació del castell elaborats
pel Servei de Catalogació i Conser-
vació de Monuments de la Manco-
munitat de Catalunya.

La torre disposaria en aquests
moments d’un mínim de quatre
plantes amb trespols de fusta i s’hi
accedia per una porta situada en

el segon pis de l’edifici original. Al
seus peus se situava una petita
cisterna per a l’acumulació d’aigua
de pluja.

En el sector est de la Torre es con-
serva part de la planta de la nau i
l’absis d’una petita capella castral
amb perfil d’arc ultrapassat o de
ferradura, que ens permet situar-la
cronològicament entre la segona
meitat del segle X i inicis del
segle XI.

Des d’un punt de
vista històric,
les primeres
referències
documentals de
l’existència del
castell són de
l’any 1002.

Absis en arc ultrapassat de la capella preromànica de
Montsoriu. Foto: MEMGA.

10 / TEMA CENTRAL / L’arquitectura de Montsoriu

Aquesta esglesiola es mantingué
en ús al llarg del segle XI i
previsiblement durant la primera
meitat del segle XII, com ho
certificaria la troballa de restes de
pintures murals d’època romànica
en la part inferior de les parets
de la capella. A finals del segle
XII el culte es traslladà a la nova
capella romànica situada en el Pati
d’Armes.

Montsoriu, malgrat les seves
reduïdes dimensions en aquest
període, hauria complert les
funcions habituals d’aquest tipus
d’edificacions: control teritorial a
partir d’una ubicació estratègica,
espai d’emmagatzematge i
residència fortificada. A més,
constituïa, des d’una perspectiva
simbòlica, la manifestació
arquitectònica de la presència
d’una estructura de poder i
d’administració territorial. Una
funció, aquesta darrera, que no cal
considerar com a menor, sinó tot
el contrari, ja que representaria un
potentíssim element d’articulació
del teixit social i econòmic del
territori sota el domini dels
vescomtes.

Montsoriu a la segona
meitat del segle XII i el
segle XIII. Del castell
romànic al gòtic

Entre la segona meitat del segle XII
i inicis del segle XIII, s’iniciaren unes
importants obres de remodelació
del primitiu castell roquer. Això
va comportar, entre d’altres, la
construcció del segon recinte del
castell, amb un perímetre murallat
total de 230 metres i una superfície
de 3.200 m2, a més de la fortificació
de tot el cim del turó, inclosa l’àrea
situada entre el castell i la torre
de les Bruixes, que conjuntament
configuren la gran fortificació del
segle XIII, amb un perímetre de
gairebé 600 metres de muralles i

una superfície de més de 6.000 m2.
Des d’un punt de vista conceptual,
caldria inscriure l’origen d’aquesta
remodelació en el context
arquitectònic de les fortificacions
romàniques, però l’evolució del
conjunt d’obres, sobretot a partir
de finals del segle XII i especialment
del segle XIII, l’acosta als models de
transició entre el romànic i el gòtic,
definits sovint per la presència d’un
pati al voltant des del qual s’aniran
edificant el conjunt d’estances del
castell.

A partir d’aquest esquema
inicial, veurem que la seqüència
constructiva d’aquesta fase s’iniciarà
amb la definició d’un nou perímetre
murallat. Aquest ocuparà el segon
replà del turó, situat als peus de
la zona més elevada sobre la qual
s’aixecava la fortificació dels segles
X-XI, en els seus sectors de llevant,
migdia i ponent. Això suposà, de
fet, planificar un nou anell defensiu
de 230 metres, situat 10 metres
per sota del pla inicial de l’antic
castell roquer, amb la qual cosa es
disposava de dues línies de defensa.
Així es va configurar un recinte Jussà,
sobre el qual s’aixecava el recinte
Sobirà, que esdevindria a efectes

pràctics el Donjon dels models
clàssics francesos d’aquest tipus de
fortificacions.

Des d’aquesta perspectiva estaríem
parlant, doncs, d’un model de castell
encara inserit en la tradició de
fortificacions del segle XII. Encara
s’hi evidencien, per tant, adaptacions
a la topografia del lloc, per bé
que en la seva definició formal
s’observa ja una marcada voluntat
de regularització, tant en el disseny
de les línies de cortines, com en la
disposició de les bestorres angulars.

D’aquest conjunt d’obres portades
a terme entre la segona meitat
del segle XII i el primer quart del
segle XIII, en destaquen, a part
de la construcció de les muralles
i bestorres del segon recinte, la
remodelació del recinte sobirà,
amb la construcció de l’anomenada
sala gòtica. També destaca una
edificació, de planta irregular,
situada en un replà a tramuntana de
la vella fortificació dels segles X-XI,
amb unes dimensions màximes de
16 m de longitud per 6 m d’amplada,
coberta amb una volta apuntada, i
amb 4 arcs torals o faixons també
apuntats que li donen suport.

Sala gòtica de Montsoriu. Foto: MEMGA.

11

En el segon recinte, una vegada
formalitzat el perímetre de
muralles, en l’angle sud-est, a les
darreries del mateix segle XII, es
construí una nova capella dedicada
a Sant Pere.

Arquitectònicament, es tracta d’un
edifici de forma rectangular (9,70
m de llargada x 4,50 m d’amplada),
format per una sola nau amb cap-
çalera també rectangular orientada
al NE.

La capçalera està separada i
sobre aixecada de la nau per dos
esglaons. La nau, per la seva part,
presenta un banc corredor adossat
tant als murs laterals com a l’opo-
sat al presbiteri. L’accés a la capella
s’efectuava per una porta oberta
a l’angle SO. La llum entrava a la
capella a través de dues finestres
de doble esqueixada situades a la
part central dels dos murs curts de
l’edifici.

La coberta originària de la cape-
lla consistia en un teulat de dos

vessants, amb bigues de fusta i
coberta de teules.

L’edifici presenta una capella
lateral oberta en el mur oest, amb
accés des del presbiteri. Aquesta
petita capella es troba coberta
amb volta de pedra, lleugerament
apuntada, de la qual encara es con-
serven les marques d’encanyissat
constructiu.

Al llarg del segle XIII, en el segon
recinte del castell, s’afegiren noves
construccions, com un àmbit annex
a la capella, magatzems, una gran
sala, un espai possiblement dedicat
a cuines, una nova cisterna i un
conjunt d’edificacions situades al
costat de la porta principal d’accés,
destinades a la guàrdia.

Serà a les darreries d’aquesta fase
constructiva, quan es portà terme
la construcció de la barbacana i
l’anomenat clos nord, un espai situ-
at entre el nucli central del castell i
l’anomenada Torre de les Bruixes.
Un recinte de gairebé 2.000 m2,

tancat per muralles i amb una
torre central, així com diferents
àmbits de treball i habitació que en
aquests moments encara estan en
fase d’excavació arqueològica.

Aquest serà el castell que a les
darreries del segle XIII, el cronista
reial Bernat Desclot descriurà com
un dels bells i nobles del món.

Les obres de remodelació
i fortificació de Montsoriu
al segle XIV

Montsoriu en el segle XIV assolirà la
seva màxima expressió en termes
arquitectònics, convertint-se en
un dels exemples més reeixits de
l’arquitectura militar gòtica.

A partir de l’estudi arqueològic i ar-
quitectònic, sabem que la reforma
promoguda pel vescomte Bernat II
de Cabrera a mitjan segle XIV afectà
la pràctica totalitat del castell. El seu

Vista de la façana de la capella romànica. Foto: MEMGA.

12 / TEMA CENTRAL / L’arquitectura de Montsoriu

propòsit fou adaptar Montsoriu,
des d’una perspectiva integral, a
unes noves necessitats tant resi-
dencials com defensives.

En aquest període corresponent
als segles XIV i XV, nombrosos
castells d’ocupació secular patei-
xen, o bé importants reformes
o bé s’abandonen. També és un
moment en què les comoditats que
oferia un vell castell romànic no
són les que podien oferir els grans
palaus gòtics de les ciutats, on la
rica burgesia aixecava ostentosos
habitatges.

Així, no és d’estranyar que Bernat
i la seva família volguessin dotar el
seu vell castell amb les instal·laci-
ons que calien per a la comoditat
personal i per a les activitats públi-
ques i de representació necessàries
i avinents al seu estatus de polític i
militar preeminent.

Així doncs, el vell castell romànic de
gran amplitud, que abastava gaire-
bé 600 m de perímetre emmurallat

al damunt del turó, fou redissenyat
i reformat d’una manera molt
important. Aquesta reforma, tot i
que no serà producte d’una única
actuació, i que tindrà precedents
entre les darreries del segle XIII i la
primera meitat del segle XIV, serà
a mitjans d’aquest segle XIV quan
assolirà la seva màxima dimensió.

Els eixos principals d’aquesta gran
reforma arquitectònica foren: el
replantejament i actualització dels
sistemes de defensa, el disseny
d’una nova i complexa xarxa de
recollida d’aigua pluvial centrada
en una gran cisterna, la construcció
d’un nucli residencial (palau) al pati
d’armes del castell i la reordenació
dels espais interiors del recinte
sobirà.

Així, es bastí un nou recinte
defensiu protegit per muralles i
quatre torres quadrangulars (que
actualment coneixem com a recinte
Jussà) que substituí el clos nord
de la fase precedent. En el segon
recinte o Pati d’armes es remodelà

l’antic sistema defensiu tardoromànic
amb doble muralla i defenses a
peu de mur amb una gran profusió
d’espitlleres, i s’edificà la nova for-
tificació gòtica (construint els nous
talussos defensius a la base de les
muralles, sobre aixecant alçades i
doblant en amplada els murs, cosa
que va permetre desenvolupar un
pas de ronda perimetral en la zona
superior i crear nous adarbs).

En aquest mateix període es
redefiní des d’una perspectiva
urbanística tot aquest segon
recinte, remodelant antics edificis
i creant-ne de nous (cuines, sales,
habitacions, magatzems, latrines,
així com una nova capella) al
voltant d’un gran pati central,
configurat a manera de claustre
i amb una nova cisterna amb
capacitat per a més de 250.000
litres d’aigua. També en aquests
moments es reorganitzà de nou
l’espai interior del recinte sobirà,
amb la construcció de diferents
àmbits i de tres sitges de gra amb
una capacitat de 90.000 litres.

Recinte Sobirà amb la Torre de les Bruixes al fons. Foto: MEMGA.

13

Aquesta reforma, com ja hem
comentat, va transformar Montso-
riu en un dels millors exemples de
l’arquitectura militar del segle XIV,
convertint el castell en el paradig-
ma de l’aplicació de les tècniques
defensives de l’època.

Històricament, podem relacionar
la posada en pràctica d’aquests sis-
temes defensius amb l’episodi del
setge al castell efectuat entre els
anys 1367 i 1368 per la host del rei
Pere III, amb la mobilització d’un
exercit de 1.200 soldats. Un setge
que tant el castell com els seus
defensors pogueren resistir.

A partir del segle XV, Montsoriu ini-
ciarà un lent procés de decadència
que finalitzà a les darreries del pri-
mer terç del segle XVII amb el seu
abandonament definitiu. A partir
d’aquest moment i al llarg dels dos
segles següents patirà ocupacions
puntuals en diferents períodes de
conflicte.

El procés de
recuperació de
Montsoriu

Quatre segles d’abandonament
havien deixat el castell de Mont-
soriu en un estat de degradació
arquitectònica molt avançat.

Durant el segle XX se succeïren di-
verses iniciatives encaminades a la
salvaguarda del monument, però
no va ser fins als anys 90 del segle
passat quan s’iniciaren els treballs
de recuperació.

Les primeres d’aquestes tasques
tingueren un rerefons social i
científic, amb les campanyes
de salvaguarda per part de
l’Associació d’Amics de Montsoriu,
iniciades l’any 1992 i des de
1993 amb les intervencions
arqueològiques portades a terme
pel Museu Etnològic del Montseny,

amb la col·laboració del Servei
d’Arqueologia de la Generalitat
de Catalunya i més tard també
amb el Museu d’Arqueologia de
Catalunya.

Malgrat tot, la clau definitiva per
poder portar a terme el procés de
recuperació del castell, el tenim en
la cessió de la propietat per part
de la família De Ribot al Consell
Comarcal de la Selva i la creació
de l’organisme encarregat de
portar-ne la gestió, el Patronat de
Montsoriu.

Pel que fa a l’àmbit de recuperació
arquitectònica, es va iniciar l’any
1995 amb la redacció del projec-
te de restauració de l’aula o sala
noble del Pati d’Armes.

Podem
relacionar
la posada
en pràctica
d’aquests
sistemes
defensius amb
l’episodi del
setge al castell
efectuat entre
els anys 1367 i
1368 per la host
del rei Pere III.

Pati d’armes de Montsoriu amb una de les
galeries recuperada. Foto: MEMGA.

14 / TEMA CENTRAL / L’arquitectura de Montsoriu

Des de l’any 2004, els treballs de
consolidació i restauració s’emmar-
quen dins del Pla Director de res-
tauració del castell de Montsoriu,
document redactat per l’arquitecte
Ramon M. Castells, que ha estat
també el responsable de la major
part dels diferents projectes d’obres
portats a terme, sovint de manera
conjunta amb l’arquitecta Eulàlia
Marquès.

El conjunt d’obres desenvolupa-
des, entre les quals cal destacar
la restauració de la torre mestra o
de l’Homenatge, la sala noble i la
cuina, la cisterna del pati d’armes,
el cos de guàrdia, la sala nord, així
com diferents trams de muralla i
part del porxo del segon recinte,
varen rebre l’any 2020, una menció

especial en l’àmbit de patrimoni,
en els premis d’arquitectura de
les comarques de Girona.

Vista del conjunt monumental de Montsoriu. Foto: MEMGA.

Montsoriu, el gran sentinella del Montseny. Foto: Consell Comarcal de La Selva.

15

Treballs de documentació de
les restes del primitiu castell
roquer de Montsoriu 2019.
Foto: MEMGA.

16 / TEMA CENTRAL / L’arquitectura de Montsoriu

		

TEMA CENTRAL

De les ruïnes
d’un castell
al jaciment
arqueològic
del turó de
Montsoriu
La reivindicació
del castell de
Montsoriu a partir
de la recerca històrica
i arqueològica.
Sandra Pujadas Mitjà i Gemma Font Valentí
Museu Etnològic del Montseny, la Gabella.

17

Els precedents de la
recerca a Montsoriu

L’interès científic pel castell de
Montsoriu arrencà amb el treball
fet pel Servei de Catalogació de
Monuments de la Mancomunitat
de Catalunya entre 1914 i 1915.
El seu director, Jeroni Martorell,
dirigí un estudi arquitectònic que
incloïa plànols, dibuixos i un recull
de fotografies, juntament amb un
projecte de restauració.

L’any 1952, l’Institut d’Estudis Giro-
nins, a través dels seus membres
Miquel Oliva i Lluís Pericot, publi-
quen la troballa de ceràmiques ibe-
roromanes al turó de Montsoriu.
En la dècada següent, les publicaci-
ons entorn de la història del castell
es succeeixen en diversos inventa-
ris de castells, que recorren sovint
a investigacions dels medievalistes
de l’IEC del primer quart del s. XX.

Tot i els intents de recuperació del
castell als anys 1970, a iniciativa
de Luís Monreal i l’Asociación
Española de Amigos de los Castillos,

caldrà esperar fins a l’any 1979
per una primera excavació
arqueològica. Aquell any, joves
investigadors del territori realitzen
una cala de prospecció al recinte
emmurallat entre el castell i la
Torre de les Bruixes. En aquest
sector s’identificaren nivells
d’habitació, amb restes d’una llar,
material ceràmic medieval de tipus
domèstic i restes de fauna.
Es feu també una prospecció a la

1 i 2. Alçat i secció del castell de
Montsoriu 1914.

Autor: Jeroni Martorell.
Arxiu Servei de Patrimoni de

 la Diputació de Barcelona.

1

2

18 / TEMA CENTRAL / L’arquitectura de Montsoriu

Sala Sud del Pati d’Armes (que ara
coneixem com a Sala Noble), que
posà al descobert la pavimentació
de rajola.

Aquestes prospeccions van fer
palesa la necessitat de continuar
els treballs arqueològics que es
reprengueren el 1983. Llavors es
dugueren a terme tres cales en
indrets significatius del castell:
capella, fossat i exterior (pop de la
Torre de les Bruixes), ampliant la
cala prospectada l’any 1979.

L’excavació de la capella mostrà el
paviment d’opus signinum, restes
del revestiment de morter de calç
i el sistema de construcció de
l’edifici.

La segona àrea d’excavació fou el
fossat, on es detectaren diferents
fases d’abocament, amb materials
corresponents al segle XV en els
primers nivells i de més difícil
adscripció cronològica en els més
antics, amb nombrosos elements
metàl·lics com puntes de sageta.

Finalment, s’amplià la cala de
1979 en la zona propera a la torre
de les Bruixes, on es documentà
una estructura d’habitació que es
considerà zona d’habitatge per

la presència d’una llar de foc i el
tipus de material lliurat (segle XIII
i principis del XIV). Es van detectar
també dues monedes, un doblenc
de Jaume l, i un diner de Tern de
Jaume II, aquest darrer en el nivell
de teules, marcant el moment de la
destrucció de l’edifici.

Calgué esperar 10 anys per
reprendre les excavacions. Un
fet que cal relacionar amb la
consolidació del Museu Etnològic
del Montseny, com a institució
responsable de les tasques de
recerca.

La continuïtat de la
recerca arqueològica
i històrica

Les excavacions arqueològiques
no es reprengueren de manera
continuada fins al 1993. Aquell estiu,
se celebrà el primer camp de treball
d’arqueologia, organitzat pel Depar-
tament de Joventut de la Generalitat
de Catalunya, sota la direcció tècnica
del Museu Etnològic del Montseny i
dins el projecte arqueològic i històric
Castells del Montseny. A partir de
l’any 1995, a la campanya anual de

camp de treball se n’hi afegí una en
excavació programada preventiva
amb estudiants d’arqueologia.

En el transcurs dels primers anys els
treballs se centraren en l’anomenat
Recinte Sobirà, fet que permeté
documentar restes d’època ibèrica,
definir el primitiu castell roquer de
Montsoriu dels segles X al XII, que
tenia la torre mestra i la capella
preromànica com a elements més
significatius, així com la seva evolu-
ció fins al segle XV.

A partir de 1997 s’inicien les exca-
vacions al Pati d’armes, un espai
de grans proporcions i múltiples
àmbits. La recerca ha permès conèi-
xer l’evolució de l’espai, definit a la
segona meitat del segle XII que com-
prèn dues grans fases: la del castell
tardoromànic i la del castell gòtic de
mitjans de segle XIV, formalitzat a
partir d’un gran pati central.

Des de l’any 2010 es treballà en la
documentació de la zona de serveis
i magatzems del nord-oest del recin-
te. Els anys posteriors es dedicaren
a l’excavació de la zona d’accés al
castell: camí fortificat i barbacana
i del recinte Jussà, situant la seva
construcció en el segle XIV.

Excavació del fossat nord del castell
de Montsoriu 2014. Foto: MEMGA.

Calgué esperar
10 anys per
reprendre les
excavacions.
Un fet que cal
relacionar amb
la consolidació
del Museu
Etnològic del
Montseny, com
a institució
responsable.

19

Els darrers anys, l’excavació s’ha cen-
trat en el clos nord, entre el castell
i l’anomenada Torre de les Bruixes
(torre albarrana), un espai que s’ha
descobert més complex del que les
primeres excavacions dels anys 1980
podien revelar. En aquesta zona,
destaquen els elements defensius:
gran fossat, torre central amb el seu
fossat, la muralla de tancament del
recinte, així com espais de serveis i/o
habitatge.

Paral·lelament al treball de
camp, s’han realitzat, a través de
col·laboracions amb universitats
i investigadors, anàlisis i recerca
científica sobre alguns elements
arqueològics que han permès
conèixer aspectes concrets de la
vida al castell. L’anàlisi de pòl·lens,
per exemple, ens acosta a la història
del paisatge del turó (usos de la
muntanya, cultius ...), i l’anàlisi de
restes faunístiques, juntament amb
les restes ceràmiques, ens acosten
a l’alimentació, el proveïment, i les
tècniques de cocció de diferents
moments. Així mateix, en els últims
anys s’han dut a terme treballs sobre
l’origen geològic de marbres i terrissa,
així com estudis sobre el magnetisme
com a sistema de datació.

Els treballs arqueològics s’han
desenvolupat paral·lelament, com
no pot ser d’altra manera, amb
el treball de recerca històrica i
documental. Des dels seus inicis
s’ha fet un treball de buidatge de la

bibliografia científica i en prospecció
d’arxius amb fons documentals
relatius als Cabrera. Així, s’han fet
recerques sobre diferents temes:
l’evolució arquitectònica de la
fortalesa, de la família vescomtal
Cabrera i dels nobles Montsoriu, les
funcions del castell de Montsoriu,
poliorcètica, abastament d’aigua,
la revolta del vescomtat, el
funcionament administratiu del
vescomtat, els Cabrera i el comtat
de Mòdica, el procés i causes
d’abandonament del castell...

Testimonis de la vida en
un castell

Durant bona part del segle XIV,
Montsoriu fou la residència habitu-
al de la família vescomtal Cabre-
ra. En aquesta fase, Montsoriu
arribarà al seu màxim esplendor i
es convertí en el reflex del poder
senyorial de la família vescomtal,
personificat especialment en les
figures de Bernat II i Timbor de
Cabrera, dels seus fills Pons IV i
Bernat III, i del seu net Bernat IV.

El Castell de Montsoriu inicia un
progressiu abandonament a causa
de les vicissituds de la nissaga dels
Cabrera, sobretot a partir de la re-
volta del vescomtat contra Pere III;
i també al llarg del segle XV, amb la

successió de terratrèmols, el trasllat
dels interessos polítics i econòmics
dels Cabrera a Sicília, juntament
amb el canvi del model militar i
l’armament bèl·lic que s’inicià en
el conflicte bèl·lic de la Guerra Civil
catalana (1462-1472).

Malgrat algunes petites reformes
de manteniment i una actuació
d’emergència per salvar l’anome-
nada sala gòtica, Montsoriu ja no
serà considerat un punt estratègic
o residencial preeminent a partir de
finals del segle XV. Arran de la guer-
ra civil, el castell fou confiscat pel
rei Joan i venut a Joan de Sarriera i
Bertran d’Armendàriz.

Un cop acabada la guerra, encara
en les corts de Perpinyà de 1479, es
reclama el retorn d’aquests patrimo-
nis confiscats a la noblesa afectada,
però no serà fins anys més tard, el
1481, quan el rei mana que Joan de
Sarriera restitueixi als vescomtes
de Cabrera els castells, les viles i els
llocs que tenia segrestats, recupe-
rant 10.000 florins d’or invertits en
les reformes realitzades.

Paral·lelament, la família Cabrera,
cada cop es mostra més allunyada
dels territoris i interessos del vescom-
tat; n’és una mostra el lloc escollit per
l’enterrament del vescomte Bernat
Joan a Sant Jordi de Ragusa o el
casament de la vescomtessa Anna de
Cabrera amb l’almirall castellà Fadri-
que Enríquez. A partir d’aleshores, la
figura del procurador general regirà a
nivell polític i econòmic el vescomtat.

Finalment, ja en ple segle XVI, els
deutes dels Enríquez de Cabrera i les
contínues vendes a carta de gràcia
a Francesc de Montcada, comte
d’Osona i marquès d’Aitona, faran
que aquest darrer s’apoderi dels
territoris i títol de l’antic vescomtat
de Cabrera i Bas entre els anys 1566
i 1574, pel preu de 273.000 lliures.
Aquesta dinastia, Montcada- Aitona
perdurarà al Vescomtat 240 anys
més, fins a l’extinció de les jurisdicci-
ons senyorials.

Vista parcial de l’antic palau dels
vescomtes de Cabrera. Foto: MEMGA.

20 / TEMA CENTRAL / L’arquitectura de Montsoriu

Es conserva a l’Arxiu Ducal Medina-
celi un interessant document que
ens relata l’ordre del vescomte a
l’agutzil del castell per tal que buidi
i marxi de Montsoriu en el termini
de tres dies a causa de la presa de
possessió per part del nou propi-
etari, el marquès d’Aitona. Aquest
fet històric es pot relacionar molt
versemblantment amb una de
les troballes arqueològiques més
espectaculars duta a terme a
Montsoriu1.

Concretament, parlem d’un conjunt
arqueològic tancat format per més
de 400 objectes, que havien format
part de l’aixovar i atuells propis de
la vida quotidiana del castell en els
darrers temps medievals, artefac-
tes que van ser abocats a l’interior
de la cisterna de la bestorre est del
recinte del Pati d’armes.

Cal precisar que aquesta especta-
cular troballa és considerada tant
quantitativament com qualitativa-
ment (la majoria de les peces es
trobaven senceres) com una de les
més importants efectuades en el

Objectes de vidre dels segles XV i XVI procedents de les intervencions arqueològiques
de Montsoriu. Foto: MEMGA.

nostre país corresponent a la se-
gona meitat del segle XV – primera
meitat del segle XVI.

Es tracta d’un fons arqueològic for-
mat majoritàriament per materials
ceràmics de tipologia variada i ben
conservats. El conjunt està format
per la vaixella (plats, escudelles,
servidores, sitres...), els atuells de
cuina (olles, cobertores, greixeres,
greixoneres, gerres, tupins...), pots
i gerres per emmagatzematge i re-
bost (gerres, càntirs, pitxers), a més
d’altres objectes de vidre i metall i
milers de restes de fauna.

1. ADM – còpia a Arxiu Històric Hostalric :
Cartes de Francesc de Montcada II comte d’Aitona, 1570, 135

En aquests fons hi coexisteixen pisa
blava catalana (la més nombrosa) de
la segona meitat del segle XV i prime-
ra meitat del segle XVI, amb ceràmica
de Manises i pisa italiana de Montelu-
po Fiorentino del primer quart del XVI
(1510-1520).

Les produccions catalanes en reflex
daurat ens aporten una cronologia
una mica més avançada (1525-1550).
Com a data ante quem, hem de
subratllar que no hi ha cap exemplar
de ceràmica catalana blava amb
policromies posterior al 1570 ni pisa
decorada en pinzell pinta de color blau.

Conjunt ceràmic del segle XVI del Castell de Montsoriu. Foto: MEMGA.

21

Pel que fa a les formes, també
ens aporten una cronologia de la
primera meitat del segle XVI, sense
aparició de plats d’ala típics del 1600.

Tot plegat ens ofereix una crono-
logia de la ceràmica del fons de la
cisterna del castell de Montsoriu
entre els anys 1475 i 1565. Una
datació interessant, en tant que si
la sobreposem a la datació oferta
per la historiografia ens situen en
un moment pròxim a la presa de
possessió dels nous propietaris del
castell, els Aitona (1566-1574).

En aquest fons també es recupe-
raren interessants artefactes de
materials no ceràmics: objectes
metall (plaques de cuirassa, puntes
de sageta, ganivets i podalls, esque-
lles, llànties, agulles de cap, ham,
contrapès...), vidre (copes, vasos i
ampolles), os (flabiols)... En l’àmbit
numismàtic, les monedes corres-
ponen a diners de billó encunyats a
Girona i Barcelona sota el regnat de
Joana I i el seu fill Carles (1516-1558),
corroborant així la cronologia del
conjunt.

Resultats de la recerca i
reconstruccions en 3D

Darrerament, un dels treballs fruit
de recerca ha estat la creació de
les restitucions arquitectòniques
d’espais de l’interior del castell. Es
tracta de 3 recreacions en 3D per a
mostrar l’evolució arquitectònica del
castell al llarg dels segles (segle XI,
segle XIII i segle XIV).

El procés va consistir en la docu-
mentació gràfica a partir de la pla-
nimetria arqueològica i la fotografia
existent juntament amb el vol en
dron per a realitzar el model 3D
fotogramètric d’alta precisió. Aquest
model, escalat i georeferenciat,
ha estat la base per analitzar els
diferents espais de la construcció i
poder definir de forma conjunta les
diferents fases constructives.

Seguidament, es van dissenyar en
3D les diferents fases, amb el mode-
lat, texturitzat (Adobe Substance 3D
Painter) i renderitzat (amb el softwa-
re lliure Blender), per tal d’obtenir
un entorn proper que pogués ser
útil en les animacions desenvolupa-
des per l’equip de Digivision.

Finalment, també s’ha dissenyat
la recreació de 3 interiors del
palau gòtic del segle XIV: capella,
sala noble i cuina, basades en la
fotogrametria, planimetria arqueo-
lògica i il·lustracions precedents de
Francesc Riart.

El procés de reconstrucció virtual
en 3D ha estat molt útil també per
a l’avanç de la investigació històrica
– arqueològica, ja que ens permet
assolir una nova visió del castell i
obtenir resposta a qüestions arque-
ològiques.

Model 3D fotogramètric del castell de Montsoriu
al segle XIV. Autor: MEMGA-DIGIVISION-3DSTOA.

22 / TEMA CENTRAL / L’arquitectura de Montsoriu

Conclusions generals

Els resultats de les excavacions al
castell de Montsoriu han permès
recuperar al llarg dels 30 anys de
treball més de 160.000 restes ma-
terials, un conjunt ingent que ha per-
mès elaborar estudis en el període
de la baixa edat mitjana i els inicis de
l’edat moderna, no només formals
quant a estils artístics de les peces
ceràmiques o de la terrissa, sinó
també estudis sobre alimentació i
conservació, fauna, ecologia i medi
natural, comerç dels productes,
armament, evolució de les formes
de vida...

En el context dels treballs arqueo-
lògics a les nostres comarques,
hem de destacar la importància
creixent de les intervencions dins el
context històric d’època medieval
i postmedieval, no només quant a
nombre d’actuacions efectuades,
que evidentment s’han incrementat
moltíssim des d’inicis dels anys 1990
(només 7 intervencions s’inscrivien
en aquest marc cronològic).

En aquest context, en el bienni 2020-
2021 es van intervenir arqueològica-

ment 34 fortificacions a les comar-
ques de Girona (castells, muralles,
fossats, cases fortes, fortaleses
modernes i construccions defensives
o militars).

De fet, si ho mirem amb perspectiva,
podem observar com des de l’any
1994, en què el castell de Mont-
soriu fou l’única intervenció a les
comarques de Girona en un castell
medieval, fins avui dia, s’ha avançat
moltíssim en el coneixement de l’ar-
quitectura militar i la poliorcètica de
les fortaleses medievals i modernes.

En aquest sentit, els estudis arqueo-
històrics com el de Montsoriu ens
permeten avançar en la metodologia
científica aplicada a l’arqueologia
medieval entesa com un procés que
engloba la investigació documental i
històrica, la documentació arquitec-
tònica i descriptiva de parament i la
intervenció arqueològica, juntament
amb els projectes de restauració,
difusió i gestió del monument, on es
prioritza la integració de les inter-
vencions amb l’adequació de l’espai
per a visitants.

En línies generals, la recerca en cas-
tells ha afavorit, i ha estat afavorida,

per la inversió del sector públic
en la documentació arqueològica
d’època medieval i la restauració
d’aquestes restes patrimonials,
que fins fa poc restaven oblidades,
fent possible de retruc l’aparició de
plans de gestió i ordenament turís-
tic d’aquests enclavaments.

En el castell de Montsoriu avui dia
ja és evident l’esforç que s’ha dut a
terme en la restauració, i la divul-
gació a tots nivells dels resultats de
la recerca, de manera que permet
revertir el coneixement generat cap
a la societat i alhora valorar aquest
patrimoni arqueològic medieval.

També volem destacar, des d’un
punt de vista més antropològic, l’alt
impacte que han tingut diverses
campanyes de promoció del castell
en l’imaginari de la gent del rodal
del castell, fins al punt que és un
referent de l’ideari patrimonial.

Vista de Montsoriu i el seu territori.
Foto: Marta Rubio.

23

24 / TEMA CENTRAL / L’arquitectura de Montsoriu

		

TEMA CENTRAL

El projecte
“Vescomtat
de Cabrera”
reviu un llegat
patrimonial
únic
Joaquim Mateu Gasquet
Tècnic del Patronat del Castell de Montsoriu
i del projecte Vescomtat de Cabrera

Àngel Vàzquez Viu
Tècnic de Patrimoni del Consell Comarcal de la Selva

El projecte “Producte turístic-cultural
Vescomtat de Cabrera”, promogut pel Consell
Comarcal de la Selva, ha estat cofinançat pel
Fons Europeu de Desenvolupament Regional
de la Unió Europea en el marc del Programa
Operatiu FEDER de Catalunya 2014-2020.

Ha comptat amb la participació
dels següents ajuntaments: Anglès,
Arbúcies, Blanes, Breda, Caldes de
Malavella, Hostalric, Lloret de Mar,

Maçanet de la Selva, Riells
i Viabrea, Sant Feliu de Buixalleu,
Sils, Susqueda i Vidreres.

L’any 2022 gairebé 20.000 persones van visitar Montsoriu. Foto: MEMGA.

25

El projecte

Al llarg d’aquests anys, el FEDER
“Producte turístic-cultural Vescomtat
de Cabrera” ha estructurat una pro-
posta al voltant del llegat patrimonial
i del relat històric d’aquest territori.
Té l’objectiu de reivindicar tot aquest
patrimoni material i immaterial i
desenvolupar una proposta conjunta
potent per atraure nous públics als
municipis participants, a través de
la promoció de l’activitat cultural
i econòmica entorn dels recursos
vinculats al Vescomtat. Tota la infor-
mació del projecte està recollida a la
web www.larutadelscabrera.cat

El vescomtat de Cabrera fou una de
les senyories feudals més impor-
tants de la Catalunya medieval, amb
un extens i poderós domini que es
va estendre a partir de la comarca
de la Selva, cap a zones del Vallès,
Maresme, Osona i la Garrotxa, dei-
xant una empremta que encara avui
és ben reconeixible. Són més de 500
anys de presència dels Cabrera en
aquestes terres, que han deixat un
llegat permanent.

El patrimoni

El vescomtat de Cabrera comp-
ta amb un destacat patrimoni
arquitectònic de primer nivell
(castells, ermites, muralles, mones-
tirs, viles fortificades, etc.) que es
complementa amb un interessant
patrimoni immaterial (llegendes,
festes, tècniques tradicionals, etc.).
Tot plegat s’integra en un variat
patrimoni natural que va des dels
cims més alts del Montseny, fins als
penya-segats que s’aboquen sobre
la Mediterrània a la Costa Brava.

Per facilitar la seva interpretació,
trobareu dos centres que articulen
el projecte i la seva difusió, el Centre
d’interpretació del Vescomtat de
Cabrera al castell de Montsoriu i l’Es-
pai Cabrera al Museu Etnològic del
Montseny, La Gabella a Arbúcies.

La visita a aquests indrets, pobles
i elements patrimonials permeten
reviure com era la vida a l’edat
mitjana, tot seguint les passes d’una
de les nissagues vescomtals més
importants de Catalunya.

Rutes temàtiques

Els 38 elements patrimonials
singularitzats s’estructuren entorn
de 5 rutes d’autodescoberta que
permeten descobrir com s’estruc-
turava aquest territori a l’edat
mitjana.

Les rutes es poden fer de dues
maneres: des del punt de vista
temàtic, seguint els cinc eixos pro-
posats, o des de l’òptica territorial,
aprofitant els elements patrimo-
nials més propers a la zona on us
trobeu, i on també trobareu els
cinc relats enllaçats.

Totes estan ben senyalitzades amb
cartells, i compten amb un punt de
sortida, un centre d’interpretació
per a visitar, tòtems explicatius de
cada element patrimonial i recrea-
cions audiovisuals, situades en un
dels elements patrimonials de la
ruta, que us ajudaran a completar
la història. A més a més, a cadas-
cuna de les rutes coneixereu a dos
personatges històrics que us acom-
panyaran en la seva descoberta.

1

26 / TEMA CENTRAL / L’arquitectura de Montsoriu

Ruta militar
Els vescomtes de Cabrera assegura-
ven la defensa i el control del seu ter-
ritori a través d’una xarxa de castells
i cases fortes que eren les seus del
poder polític i militar de la noblesa
medieval. Aquest sistema defensiu es
complementava amb la presència de
diverses viles emmurallades i torres
de guaita.

Al llarg d’aquesta ruta ens acompa-
nyarà el vescomte Bernat II de Cabre-
ra, que al segle XIV va arribar a ser
el principal conseller i almirall del rei
Pere el Cerimoniós, i va transformar
el castell de Montsoriu, nucli original
dels dominis del vescomtat al voltant
de l’any 1000, convertint-lo en un
gran castell-palau gòtic inexpugnable,
amb tres recintes concèntrics: recinte
Jussà, Pati d’Armes i recinte Sobirà.

El Castell de Montsoriu (Arbúcies -
Sant Feliu de Buixalleu) és el punt de
sortida de la ruta i explica l’eix temà-
tic i els elements que la configuren.
Al mateix castell visitarem el centre
d’interpretació i seguirem pels 15
elements patrimonials que configu-
ren l’itinerari.

Al llarg de la ruta trobem cinc
recreacions audiovisuals: al Castell
d’Anglès, al Castell de Montsoriu a
Arbúcies i Sant Feliu de Buixalleu,
al Castell de Sant Joan de Lloret de
Mar, a la Torre d’en Pega de Riells
Viabrea i al Castell de Sant Iscle de
Vidreres.

Ruta religiosa
En l’àmbit de la fe, el vescomtat
estava format per nombroses
parròquies, amb les seves esglé-
sies i ermites. Així mateix, s’hi van
establir diversos monestirs de
diferents ordes. El més important
va ser el monestir benedictí de
Sant Salvador de Breda, fundat
pels vescomtes Ermessenda de
Montsoriu i Guerau de Cabrera
l’any 1038.

El campanar és un exemple no-
table de l’arquitectura romànica
i la nau del temple es començà a
reformar amb estil gòtic a princi-
pis del segle XIV. Aquestes obres
de reforma foren acabades a inicis
del segle XVI per l’abat Miquel
Samsó, que també impulsà la
construcció del palau abacial gòtic.

Aquesta ruta temàtica té el Mones-
tir de Sant Salvador de Breda com
a punt de sortida, que explica l’eix
temàtic i els 15 elements que la confi-
guren.També hi ha dues recreacions
audiovisuals al Monestir de Sant Sal-
vador de Breda i a l’Església de Sant
Llorenç de Maçanet de la Selva.

Ruta administrativa
El territori del vescomtat tenia formes
de govern pròpies, centralitzades a la
vila emmurallada d’Hostalric. El con-
text geoestratègic de la vila d’Hostal-
ric afavorí de manera molt important
el seu impuls com a capital vescom-
tal. La vila començà a singularitzar-se
a partir del segle XIII i, durant la cen-
túria següent, consolidà i augmentà
aquesta posició. La vila centralitzà
bona part de l’alta administració i fou
la seu del principal tribunal judicial
del territori familiar Cabrera. Serà
clau la figura dels agents de poder al
servei dels vescomtes, que feien efec-
tiva la governabilitat del territori.

Per exemple, destacà el notari d’Hos-
talric Pere de Sant Antoni, que fou no-
tari públic, jutge ordinari i procurador
general de tot el vescomtat al segle XIV.

2 3

1. Ermita de Sant Pere Sestronques (Anglès). Foto: Consell Comarcal de La Selva.
2. El castell de Sant Iscle (Vidreres). Foto: Consell Comarcal de La Selva.
3. Monestir de Sant Salvador de Breda. Foto: Consell Comarcal de La Selva.

27

La ruta té la vila d’Hostalric com a
punt de sortida i explica l’eix temà-
tic i els quatre elements patrimoni-
als que la configuren.

Els visitants també poden comptar
amb dues recreacions audiovisuals
a la vila emmurallada d’Hostalric i
als Termes de l’Estany de Sils.

Ruta comercial
El comerç del vescomtat era dinàmic
i estava ben representat pels mer-
cats. S’articulava a partir de vies de
comunicació que enllaçaven els di-
ferents pobles, i disposava de bona
connexió amb les rutes marítimes,
solcades per destacats navegants,
com Jaume Ferrer de Blanes, que
formà part de nombroses expedici-
ons comercials per tota la Mediterrà-
nia i participà, com a cosmògraf, en
el repartiment del món en el Tractat
de Tordesillas, l’any 1494.

El punt de sortida d’aquesta ruta és
al Palau Vescomtal de Blanes, on
s’explica l’eix temàtic i els elements
patrimonials que la configuren.

També compta amb una recreació
audiovisual al Palau Vescomtal i a
la Font Gòtica de Blanes.

Ruta Descobreix el Vescomtat
Gairebé sis segles de presència
dels Cabrera en aquestes terres
han deixat un llegat extraordinari
en l’àmbit del patrimoni arqueo-
lògic que avui podem admirar al
Museu Etnològic del Montseny,
La Gabella (Arbúcies). A les seves
sales s’hi exposen gairebé 200 ob-
jectes que permeten redescobrir la
vida quotidiana dels segles XIV-XVI,
procedents sobretot del castell de
Montsoriu: vaixella de taula, objec-
tes de cuina, armes, peces
de joc, etc.

Gairebé sis
segles de
presència
dels Cabrera
en aquestes
terres han
deixat un llegat
extraordinari
en l’àmbit del
patrimoni
arqueològic
que avui podem
admirar al
Museu Etnològic
del Montseny.

Muralles de la vila fortificada d’Hostalric.
Foto: Consell Comarcal de La Selva

28 / TEMA CENTRAL / L’arquitectura de Montsoriu

A més de Montsoriu, en els darrers
temps, s’estan portant a terme
nombrosos treballs de recerca
arqueològica i recuperació d’ele-
ments patrimonials, com és el cas
del castell de Malavella (Caldes de
Malavella), Sant Iscle (Vidreres),
Torcafelló (Maçanet de la Selva), Do-
mus de Busquets (Riells i Viabrea),
Torre de la Mora (Sant Feliu de
Buixalleu) castell i muralles d’Hos-
talric, Monestir de Sant Salvador de
Breda, etc.

Un cop finalitzat el FEDER, aquest
projecte continua de la mà del
Consell Comarcal de La Selva, dels
municipis impulsors de la iniciativa
i d’altres que s’hi estan incorporant,
ampliant nous territoris i integrant
nous elements patrimonials.

Sala del Museu Etnològic del Montseny dedicada al castell de Montsoriu.
Foto: Consell Comarcal de La Selva.

Restes del Palau Vescomtal dels Cabrera
a Blanes. Foto: Consell Comarcal de La Selva.

29

Sala de projeccions. Foto: MEMGA.

30 / TEMA CENTRAL / L’arquitectura de Montsoriu

Remodelació
i ampliació del
museu etnològic
del Montseny.
Creació de l’espai
Cabrera
Jordi Tura Masnou
Joaquim Mateu Gasquet
Museu Etnològic del Montseny, La Gabella

L’existència de l’edifici de La Gabe-
lla, que acull el Museu Etnològic del
Montseny (MEMGA), està docu-
mentada ja a la primera meitat del
segle XVII.

Tot i que aquest edifici fou adquirit
per l’Ajuntament d’Arbúcies els
anys 1970, no serà fins entorn
l’any 1980, concretament entre els
anys 1985 i 1987, quan a partir del
projecte arquitectònic redactat per
Benet Cervera, es convertí en mu-
seu, prefigurant des d’una perspec-
tiva conceptual i museogràfica el
centre que coneixem avui en dia.

Des d’aquests inicis i al llarg de
més de 35 anys, el museu ha estat
objecte de diferents ampliacions i
actualitzacions, que l’han convertit
en un dels referents en l’àmbit
de la recerca, la documentació, la
conservació i la divulgació patri-
monial del sud de les comarques
gironines.

Remodelació i ampliació
del Museu Etnològic
del Montseny

A partir de la necessitat d’adaptar
el museu a les demandes i pers-
pectives de la societat del segle XXI,

l’Ajuntament d’Arbúcies, institució
propietària del centre, va prendre
la decisió d’abordar un important
programa d’ampliació del museu i
millores en l’àmbit museogràfic.

Aquest programa preveia dues
grans intervencions que foren
seleccionades per ser finançades
dintre dels ajuts FEDER 2014/2020.

La primera intervenció es va pre-
sentar a la convocatòria FEDER a
través de la Diputació de Girona. El
projecte, redactat per l’arquitecte
David Calvo, va tenir per objecte la
millora de l’edifici històric de la Ga-
bella i, especialment, de la muse-

ografia i instal·lacions de la planta
segona que trobem dedicada al
món industrial. Aquesta actuació
es va inaugurar el 6 de novembre
de 2021.

Creació de l’Espai
Cabrera

Pel que fa a la segona intervenció,
va concórrer a la convocatòria
FEDER a través del Consell Comar-
cal de La Selva. El seu objecte ha
estat la construcció d’un nou edifici
annex a l’actual museu.

Accés a l’Espai Cabrera. Foto: MEMGA.

Els vescomtes
de Girona-
Cabrera van
arribar a
convertir-se
en una de les
nissagues més
importants de
la Catalunya
medieval.

Per explicar això ha sigut neces-
sari emprendre un important
projecte de creació de tres grans
models virtuals del castell de
Montsoriu, que permeten obser-
var la seva evolució al llarg del
temps.

La creació d’aquests models
virtuals s’ha realitzat utilitzant
les últimes tecnologies perquè
aquests models puguin servir per
a projectes futurs, com a punts de
realitat virtual i realitat augmen-
tada, desenvolupament d’experi-
ències VR al Museu o en el mateix
castell i la presència del castell de
Montsoriu en el metavers.

L’audiovisual resultant a càrrec de
l’Empresa DIGIVISON se centra en
tres àmbits: l’evolució arquitectò-
nica del castell, l’àmbit territorial
del vescomtat de Cabrera i la seva
evolució al llarg de l’edat mitjana
i la història de la família vescom-
tat, desenvolupats amb una alta
qualitat cinematogràfica, tant pel
que fa a la producció, les recons-
truccions històriques amb actors
reals, com en els models virtuals i
les imatges digitals.

Reconstrucció 3D de la sala noble de
Montsoriu al segle XIV.
Autor: MEMGA-DIGIVISION-3DSTOA

31

Els criteris bàsics de la intervenció
han estat: la creació d’una nova en-
trada al museu, molt més visible des
de l’exterior, el desenvolupament de
nous espais destinats a la recerca,
gestió i arxiu a la primera planta de
l’edifici, i la creació a la planta baixa,
d’un àmplia sala d’actes i projecció
audiovisual centrada en l’àmbit del
vescomtat de Cabrera.

La redacció d’aquest projecte i la
direcció d’obres han anat a càrrec de
l’arquitecte David Calvo, a partir del
programa museològic redactat pels
tècnics del MEMGA.

Museografia
i produccions
audiovisuals

Els Cabrera, el poder d’una gran
nissaga. Explica els orígens dels
vescomtes de Girona-Cabrera i com
al voltant del terme del castell de
Montsoriu, el nucli inicial del seu
patrimoni, van arribar a convertir-se
en una de les nissagues més impor-
tants de la Catalunya medieval.

El finançament del conjunt d’aquests
dos projectes ha estat possible mer-
cès a les aportacions de Fons FEDER,
la Diputació de Girona, el Departa-
ment de Cultura de la Generalitat de
Catalunya, el Consell Comarcal de la
Selva i l’Ajuntament d’Arbúcies.

32 / DESTAQUEM / Turisme rural: una nova forma de conservar les nostres masies

		

DESTAQUEM

Turisme
rural:
una nova
forma de
conservar
les nostres
masies
Josep M. Arjona i Borrego
Arquitecte Tècnic

Vivim en un país on el turisme és una de
les fonts d’ingressos principals; la marca
Catalunya és sinònim d’una destinació
turística destacada i reconeguda, tal com
reconeix, en el seu preàmbul, el Decret
75/20201 de 4 d’agost, de turisme de
Catalunya: “A partir de la meitat de segle XX i
fins als nostres dies, el turisme ha esdevingut
progressivament una activitat estratègica
en el desenvolupament econòmic i social
de Catalunya i en el posicionament mundial
del nostre país com a destinació turística de
qualitat i d’alt valor afegit”.

Tanmateix, en els seus inicis, cap
a finals del segle XIX i principis
del segle XX, es tractava sobretot
d’un turisme interior que afavoria
el creixement de poblacions

allunyades de les grans urbs,
les quals es veuran afavorides
pels canvis econòmics, polítics
i socioculturals de les societats
industrials i capitalistes de l’època.

Exemple d’un porxo superior d’una masia restaurada.

33

Aquests canvis els aprofitaran les
classes benestants per desplaçar-se
lluny del seu centre, beneficiant-se
del desenvolupament tecnològic i
dels mitjans de transport, i afavo-
riran l’eclosió dels valors de l’oci i
l’emancipació, és a dir, del turisme.
Només cal repassar l’apartat de L’es-
tiueig modernista a Camprodon, per
a tenir una petita mostra d’aquest
fet, a l’article sobre Can Roig de la
nostra revista, al número 612.

Tal com descriu Saida Palou Rubiol3,
l’increment de l’activitat turística fa-
cilitarà el naixement de les primeres
entitats de promoció turística, amb
la unió entre cambres de comerç,
cercles mercantils, industrials i
clubs esportius, com el Sindicato
de Iniciativas de Tarragona (1910).
A les comarques gironines, les
primeres poblacions que en crearan
són Girona, Olot o la Jonquera. Es
tracta d’entitats que perduraran en
el temps, amb canvis estructurals i
de nom, però amb un únic objectiu:
promocionar turísticament el seu
territori, com el Patronat de Turisme
de la Costa Brava.

No serà fins a voltants dels anys
1930 quan s’atrauran turistes de tot
l’arc mediterrani cap a les nostres

contrades, amb el fi d’augmentar el
nombre de visitants per obtenir un
major rendiment econòmic. Aquest
efecte tindrà la seva gran eclosió
cap als anys cinquanta i seixanta del
segle XX, quan es posa de moda el
turisme de sol i platja al nostre país,
l’anomenat turisme de masses, es-
sent Catalunya, amb la Costa Brava,
un dels seus majors exponents.

Paral·lelament, també a mitjan
segle, a la resta d’Europa comencen
a construir-se les bases del turis-
me rural tal com el coneixem avui
dia, o turisme en els espais rurals,
considerant que allotjar turistes en
aquests espais era una nova moda-
litat turística, molt més respectuosa,
sostenible i allunyada d’altres tipus
de turisme. De fet, el turisme rural
sorgeix a Europa com una estratègia
complementària al desenvolupa-
ment rural a partir de la postguerra
de la segona contesa mundial. Tot i
que ja hi havia moltes experiències
anteriors d’aquest tipus a inicis del
segle XX, la necessitat de recons-
truir el continent va fer que aquest
turisme s’expansionés a patir de les
dècades dels anys 70 i 80.

I és que els espais de muntanya
van patir, durant molt de temps, un

important procés de despoblament
per l’atracció de les ciutats i de la
indústria que hi ha al voltant d’elles.
El despoblament es va veure frenat
en part pel turisme massiu de neu a
les zones d’alta muntanya, però de
forma totalment estacional. Amb tot,
aquest abandonament dels espais
rurals ha permès conservar un pa-
trimoni edificatori que és totalment
diferent de la resta del país, però
que a poc a poc s’anava perdent per
la manca de manteniment i conser-
vació, amb la qual cosa força edifica-
cions singulars s’han ensorrat o han
patit espolis que les han malmès.
Per això, els últims anys, a la majoria
de municipis rurals i de muntanya
s’han creat els catàlegs de masies i
cases rurals amb la intenció de con-
servar-les i/o recuperar-les, sigui per
raons històriques o paisatgístiques.
En aquest sentit, el turisme rural ha
ajudat molt a la seva preservació.

Any rere any, aquest tipus de turis-
me ha anat millorant les seves esta-
dístiques, afegint noves incorpora-
cions al seu catàleg i ampliant cada
vegada més el seu ventall de pro-
postes. Tan és així que la investiga-
ció “Turisme rural a Catalunya Estiu
2020”4 que va fer l’Escola de Turisme
i Direcció Hotelera de la Universitat

1 – GENERALITAT DE CATALUNYA – DECRET 75/2020, de 4 d’agost, de turisme de Catalunya – DOGC Núm. 8195 de 6 d’agost de 2020
2 – ARJONA i BORREGO, JOSEP M – Can Roig: Modernisme Camprodoní a la sala d’espera – Revista La Punxa, Núm. 61, pàgines 42-57 – Col·legi

d’Aparelladors, Arquitectes Tècnics i Enginyers d’Edificació de Girona, 2022.
3 - PALOU RUBIO, SAIDA - El turisme a Catalunya el primer terç del segle CC: El paper dels sindicats d’Iniciativa - PLECS d’història local, Núm. 177, pàgines 6-9

– Institut Ramon Muntaner - https://doi.org/10.34810/plecsn177id365895.

Detall d’un paredat d’una casa rural.

34 / DESTAQUEM / Turisme rural: una nova forma de conservar les nostres masies

Autònoma de Barcelona (UAB) va
determinar que el turisme rural està
guanyant pes en l’era post-Covid-19.
Aquest estudi constata que els esta-
bliments de turisme rural van ser els
que van notar menys la caiguda de
l’activitat, en comparació amb els es-
tabliments hotelers tradicionals i els
apartaments turístics, els quals van
tenir davallades molt significatives
durant els dos mesos analitzats per
l’estudi, tant pel conjunt d’Espanya
com a Catalunya en particular.

El cas és que, arran de la pandèmia,
el turisme interior va guanyar més
protagonisme en detriment de l’es-
tranger. El 2021 els turistes catalans
van representar el 63,4% del total,
els estrangers van ser el 21,9% i els
visitants de la resta de l’Estat van
representar el 14,7%. Molts d’ells
van triar el turisme rural, que es
considera totalment consolidat, do-
nat que el 2022 es van arribar a fer
ocupacions similars el 2019, o fins i
tot millors, segons Carles Barcons5,
president de la Confederació del
Turisme Rural i l’Agroturisme de Ca-
talunya, Turalcat, que assegura que
aquest tipus d’establiments turístics
“són clau a l’hora de fixar la gent al
territori” i dinamitzar i assegurar la
feina de moltes explotacions.

Cal pensar que els clients de les ca-
ses rurals són, a la vegada, compra-
dors dels productes que es fan a les
zones rurals on es troben, aprofitant
la seva estada per conèixer el territo-
ri, el seu patrimoni i les tradicions de
la zona.

Quatre apunts del
turisme rural i de les
edificacions

Tal com ho defineix la Gran Enciclo-
pèdia, l’agroturisme és l’activitat tu-
rística que es realitza en un habitat-
ge rural que comporta, normalment,
la convivència amb la gent del camp
i la participació en activitat agrària.

Sol ser normal en petites localitats
o fora del nucli urbà en localitats
d’una mida més gran.

Anomenat també turisme rural,
sol ser una activitat subsidiària del
pagès, per la qual cosa hom, anys
ha, no exigia llicència turística, tot i
ja fa temps que això va canviar i ara
la llicència és necessària. L’agro-
turisme mobilitza uns recursos ja
existents, però subexplotats del
treball, a més de dur a terme ven-
des directes de productes típics o
ecològics i reavaluacions d’algunes
estructures, edificis, medi rural, etc.
En aquest sentit, entenem que cal
conèixer les diferents modalitats
que hi conviuen:

• Allotjament rural: És una de les
fórmules més habituals en determi-
nades zones, és el més semblant a
un apartament turístic, però habi-
tualment amb elements diferenci-
adors de les àrees rurals (tipus de
construcció, decoració amb eines
del camp, etc.). Solen comptar amb
cuina pròpia, bany, sala i un nom-
bre indeterminat d’habitacions i se
sol llogar sencer.

• Casa rural: Edifici que consta de
diverses habitacions amb elements
comuns, com són els banys, la sala i
la cuina. Freqüentment, es com-
parteix amb els propietaris encara

que aquests, normalment, disposen
d’una zona privada. En cas que hi
visquin els propietaris, es lloga per
habitacions de forma similar a un
hotel, amb serveis alimentaris, o bé
es lloga completa per a grups.

• Hotel rural: acostumen a ser
allotjaments més grans, amb un
nombre reduït d’habitacions i
compten amb restaurant i servei
diari de neteja de les habitacions.
El funcionament és similar al d’un
hotel convencional, però amb les
limitacions de la seva mida.

• Centre de turisme rural: habitu-
alment correspon a un petit com-
plex on hi ha l’allotjament, sovint de
diverses modalitats, amb restaurant
i altres instal·lacions, material i mo-
nitors per a la pràctica d’activitats a
la natura.

A Catalunya es van regular amb
la Llei de Catalunya de 13/2002
d’establiments de turisme rural, que
posteriorment ha estat complemen-
tada amb el Decret 75/20201, de 4
d’agost, de turisme de Catalunya. El
decret determina que aquests es-
tabliments estan situats en el medi
rural, dins de nuclis de població de
menys de 2.000 habitants o bé aïllats
(fora de nucli), integrats en edifica-
cions preexistents anteriors a 1957;
respecten la tipologia arquitectònica

4 – DOT, ESTEVE; ROMAGOSA, FRANCESC; NOGUERA, MARIA – Informe: Turisme rural a Catalunya Estiu 2020 - Escola de Turisme i Direcció Hotelera de
la Universitat Autònoma de Barcelona - Bellaterra (Cerdanyola del Vallès), desembre de 2020.

5 – ROURERA, MIREIA – El “Boom” del turisme rural – EL PUNT AVUI+, Edició de Barcelona – Economia – 5 de febrer de 2023

Vistes des d’una casa rural restaurada a Lleida.

35

de la zona i compleixen l’exigència
de tranquil·litat i integració en el pai-
satge en els termes i les condicions
que prevegi a aquest efecte l’ordena-
ció urbanística.

Els classifica en dos grups:

• Cases de pagès: Les cases de
pagès o establiments d’agroturisme
són aquells en què la persona titular,
pagès o pagesa professional, obté
rendes d’activitats agràries, rama-
deres o forestals, d’acord amb els
criteris normatius del departament
competent en matèria d’agricultura,
ramaderia i explotacions forestals,
i on els usuaris poden conèixer les
tasques i les activitats pròpies de
l’explotació agrària a la qual estan
vinculades.

Si la titular és una persona jurídica,
un dels socis o una de les sòcies ha
de complir els requisits que pre-
veuen l’apartat anterior, i prestar
personalment el servei d’atenció als
usuaris.

• Allotjaments rurals: Els allotja-
ments rurals són aquells establi-
ments en els quals la persona titular
no està obligada a obtenir rendes
d’activitats agràries, ramaderes o
forestals, però ha de residir, efectiva-
ment, a la mateixa comarca, als seus
municipis limítrofs, o bé a l’habitat-
ge, depenent de la modalitat.
Com a les cases de pagès, si la titular
és una persona jurídica, una de les
persones socies ha de complir els re-
quisits que preveu el decret i prestar
personalment el servei d’atenció als
usuaris.

De la mateixa manera, el decret
determina les modalitats de les
cases de pagès i dels allotjaments
rurals. Modalitats que, amb petites
diferències, són molt similars entre
cases de pagès i allotjaments:

• Masia: És aquell habitatge unifami-
liar fora de nucli de població, situat
en el si d’una explotació agrícola,
ramadera o forestal, que el pagès o

la pagesa comparteix amb els usu-
aris i on es presta el servei d’allotja-
ment en règim d’habitacions i, com a
mínim, d’esmorzar.

• Masoveria: És aquell habitatge
unifamiliar fora de nucli de població
i ubicat a la mateixa explotació. Es
presta el servei d’allotjament en
règim de casa sencera.

• Casa de poble compartida: És
aquell habitatge unifamiliar dins de
nucli de població que el pagès o la
pagesa comparteix amb els usua-
ris turístics i on es presta el servei
d’allotjament en règim d’habitacions
i, com a mínim, d’esmorzar.

• Casa de poble independent: És
aquell habitatge unifamiliar, en nucli
de població, on es presta el servei
d’allotjament en règim de casa
sencera.

El fet que les edificacions de turis-
me rural hagin de ser preexistents,
anteriors a 1957, i hagin de respectar
la tipologia arquitectònica de la zona,
ja ens dona pistes de quina configu-
ració arquitectònica tenien: les parets
de càrrega, la volta i els sostres de
cairats com a les varietats estructu-
rals utilitzades, que eren elements
constructius de gran simplicitat.

Normalment, es feien servir els
sistemes constructius i materials
propis de l’entorn més proper. Així,
les plantes baixes eren de parets
gruixudes de paredat (pared de
mampostería), acompanyada de ve-
gades amb matxons de maó ceràmic
massís i les cantonades amb carreus
de pedra, tot revestit amb morter de
calç, tant a l’interior com a l’exterior,
llevat dels carreus de pedra de les
obertures i cantonades que queda-
ven vistos emmarcant-les, en cas
d’haver-n’hi. Els sostres de les plan-
tes baixes normalment eren de volta
de canó o de mig punt, normalment
de pedra revestida amb argamassa,
que li donava més solidesa i imper-
meabilitat.

Paredat (pared de manposteria).

Forjats de fusta (1 bigues de fusta, 2 corretges o llates de fusta,
3 solera de maons, 4 capa de morter, 5 paviment hidràulic).

36 / DESTAQUEM / Turisme rural: una nova forma de conservar les nostres masies

Les plantes superiors normalment
eren de bigues i corretges de fusta
que servien de base per una solera
de maons ceràmics que, de vegades,
ja es feia servir de paviment. D’altres
vegades, sobre aquestes corretges
es clavava un empostissat de fusta
que ja tenia la funció de paviment, ja
que el sostre era més senzill. Sovint,
sobre la solera de maons es posava
una capa de sorra i morter que
servia de base per un paviment més
acurat de mosaic hidràulic. Tot i que
hi havia molts més tipus de sostres,
aquests eren dels més corrents.

Quant als sostres de coberta, eren
de teula aràbiga ceràmica i llates,
que estaven recolzades en bigues de
fusta col·locades de forma inclinada
per donar-li el pendent. Normalment,
les bigues eren troncs d’arbres, una
mica desbastats per assegurar la
seva estabilitat en col·locar-los, direc-
tament, sobre els murs de càrrega.
En canvi, les llates i les corretges
de fusta ja eren peces treballades i
totalment escairades. Respecte a la
teulada en si, hi havia dos sistemes
de col·locació de les teules:

• Quan l’estructura de fusta de su-
port és paral·lela a les teules, s’ano-
mena llata per canal; sistema que
consisteix a posar les llates seguint el
sentit del pendent de la teulada, una
a cada costat de la teula canal, de
forma que les teules descansen en
tota la seva llargària sobre les llates.

• Quan l’estructura de fusta de
suport és perpendicular a les teules,
s’anomena salt de garsa; sistema
on les teules es recolzen damunt
les llates, només pels extrems de la
mateixa teula.

Les distribucions interiors, a part de
les parets de càrrega que moltes ve-
gades ja servien de divisòries, solien
ser amb envans de taulers de fusta
(els més simples), d’envà de canya
i argila barrejada per donar-los
consistència, o envans de maó
ceràmic de 4 cm de gruix revestits
de morter de calç.

Ha estat la senzillesa d’aquest tipus
de construcció la que ha provocat,
amb el despoblament i l‘abandó
del medi rural, la pèrdua de molts
exemples de masies i cases de pa-
gès que actualment podem trobar
enrunats per tota la nostra geogra-
fia. I és aquí on el turisme rural està
recuperant moltes edificacions que
ja eren quasi ruïnes o que eren en
procés de ser-ho, la qual cosa ens
permet veure com eren les grans
masies de les nostres contrades.
Vegem-ne tres exemples propers.

El Nus de Pedra

Situada molt a prop del nucli de
Llorà, al terme municipal de Santa
Martí de Llémena, ho expliquen
perfectament a la seva pàgina web6:
“Casa rural amb encant a la Vall del
Llémena”, en la qual la Masia és una
construcció típicament catalana for-
tificada del segle XVII, del 1622 amb
una construcció principal de 3 plan-
tes de coberta amb dues aigües, al
voltant d’una era, dels antics pallers
i de la cisterna. Està construïda amb

la pedra lacustre típica de l’entorn:
travertí. El nom original de la casa és
Can Roca, tal com es pot veure en
tres o quatre llindes amb aquesta
inscripció, essent la més vella la que
data del 1622 i es troba dins la sala
particular de la casa. De fet, el nom
Nus de Pedra està basat en una
inscripció que es troba a la llinda del
balcó de la casa principal, que no és
més que una A creuada amb una V
dins d’un cercle.

Està inscrita en l’Inventari del Patri-
moni Arquitectònic de Catalunya7
amb el seu nom original, Can Roca,
i descrita de la següent forma: “Con-
junt format per una masia, la pallissa
i la cisterna, situades al voltant d’una
era i aguantats per un ponent mur de
contenció, on hi ha la cisterna i des
d’on es divisa Llorà.”

Sistema llata per canal.Sistema a salt de garsa.

Inscripció de la sala particular:
A 20 d’abril 1622.

Inscripció en el balcó principal.

6 – Pàgina web El Nus de Pedra - https://elnusdepedra.com
7 – INVENTARI DEL PATRIMONI ARQUITECTÒNIC DE CATALUNYA - https://invarquit.

cultura.gencat.cat/card/21850

37

“La masia és de planta baixa i dos
pisos, de planta rectangular, coberta
a dues aigües, amb terrassa a la
façana del camí i que s’origina d’un
angle del cos general. La porta d’ac-
cés es crea amb un cos, a la banda
dreta de la façana a camí, aixoplugat
i amb un pilar rodó a la cantonada
i potenciat per una gran xemeneia.
Obertures diverses. N’hi ha una de
coronella sense el mainell, una amb
modillons i les de les golfes formen
nu conjunt de 3 arcs carpanells.
Les restants són de llinda planera i
algunes presenten inscripcions, com
el balcó posterior: PERE ROCA ME
FECIT - 1802.

La pallissa és un cos allargat a una
sola vessant, de planta baixa i un
pis, pedra vista i dos arcs de punto
rodó a planta baixa. Hi ha una porta
datada el 1738. Entre els dos edificis
hi ha una porta d’accés al pati”.

És inclosa en el catàleg de masies
i cases rurals de l’Ajuntament de
Sant Martí de Llémena, com a
masia o casa rural amb unes carac-
terístiques tipològiques que s’han
de preservar i recuperar pels seus
valors arquitectònics, històrics,
mediambientals, paisatgístics o
socials. El catàleg confirma que els
elements a protegir són les parets
de pedra, llindes i empits de pedra.

La propietat actual, recentment, ha
localitzat documents antics de la
casa que la daten cap a l’any 1520.
Es tracta d’un recull d’actes notari-
als de la mateixa casa. També s’ha
trobat un document que detalla
la donació de 50 lliures que, un
tal Pere Roca va fer a la ciutat de
Girona l’any 1809 per lluitar contra
el setge Francès.

La casa original era totalment
autònoma, ja que disposava d’aigua
d’una font propera, amb una basa
per recollir-la, i es feien ells mateixos
el vi i l’oli amb una premsa tradici-
onal. L’activitat principal de la zona
era la de fer carbó vegetal d’alzina.
A la casa hi van viure dues famí-
lies de masovers fins a l’any 1976.
Després, va restar abandonada i va

Can Roca al 1990 – Miquel Ferrer i López.7	 El Nus de Pedra actualment.

Can Roca al 1990 – Miquel Ferrer i López.7	

El Nus de Pedra actualment.

38 / DESTAQUEM / Turisme rural: una nova forma de conservar les nostres masies

patir un important espoli, tant és així
que el paviment de cairons de l’era ha
desaparegut totalment, de la mateixa
forma que alguns capitells d’obertu-
res o el mainell (columneta) de l’única
finestra adovellada, així com la prem-
sa de vi i oli que ja no hi és. A més, el
fet de quedar abandonada va facilitar
que amb l’absència de manteniment
i conservació, la seva degradació fos
més ràpida. La demostració que la
casa era totalment autònoma és la
troballa d’un forn de calç en terrenys
propers a l’edifici, que ara es vol
recuperar.

És de construcció tradicional a la
zona, amb grans parets gruixudes
de paredat, de 70 a 90 cm d’ample,
i carreus de pedra a les cantonades,
emmarcant algunes de les obertures
de la casa principal, amb sostres de
volta a la planta baixa combinades,
en algunes dependències, amb sos-
tres de bigues i llates de fusta, i rajola
ceràmica, mentre que en la planta
pis i la zona de golfes, tots els sostres
eren amb aquest darrer sistema. Com
que era una masia aïllada, estava
envoltada, per la part de llevant, amb
mur defensiu de protecció, ja que el
terreny té un talús important dificul-
tant el seu accés. De fet, en aquest
mur estava integrada la cisterna que
els servia com a dipòsit d’aigua.

En canvi, per la part de ponent i
llevant, la casa era protegida pels
seus propis murs, que eren d’un gruix
considerable, i portes reforçades, de
forma que tot el conjunt es podia tan-
car totalment, per motius defensius.

Can Roca al 1990 – Miquel Ferrer i López.7	 El Nus de Pedra actualment.8

8 – JUHER, MONTSE i PLA, JOAN – Arxiu
particular d’El Nus de Pedra

3

2

1

1. Mur defensiu amb la cisterna en primer terme.8
2. Cisterna integrada en el mur.8
3. Apartament El Refugi a la cisterna.8

39

És per això que encara hi són
presents tres espitlleres en diversos
punts de les façanes i es conserva el
forrellat de fusta original a la porta
d’entrada, que en aquest cas és un
gran tauló de fusta que s’integra
dins d’un forat a la paret el qual, en
col·locar-lo, quedava encaixat a l’al-
tre cantó de la porta i l’assegurava.

És amb l’adquisició del conjunt per
part de l’actual propietat, quan es
troben una casa, i les edificacions
annexes, en un pobre estat de
conservació, amb sostres de fusta
enrunats, així com altres parts de la
casa, i plena de pintades i desperfec-
tes per actes de vandalisme. A la ve-
gada, fruit del seu ús normal fins al
1976, els masovers que hi habitaven
havien anat fent reformes parcials
allà on van considerar, formant una
barreja dels elements constructius
originals amb sostres de bigues de
formigó armat i encadellat ceràmic,
o pilastres de maó ceràmic.

Així doncs, el primer que es va fer,
després que una part de la faça-
na Nord s’ensorrés, va consistir a
arreglar les teulades i consolidar
l’estructura de parets de càrrega,
rejuntant totes les parets exteriors,
mentre a l’interior no s’hi va fer res
fins al 2004. És a partir d’aquesta
data quan es fa un projecte de refor-
ma i rehabilitació integral de la casa
principal i es posen les bases per
l’actual Nus de Pedra.

Forrellat de fusta.

Sostre de la pallissa.8

Sostre de la terrassa.8

Menjador de la casa.8

Els masovers
que hi habitaven
havien anat
fent reformes
parcials allà on
van considerar,
formant
una barreja
d’elements
constructius.

40 / DESTAQUEM / Turisme rural: una nova forma de conservar les nostres masies

La distribució separa la zona de
turisme rural, a la planta baixa, de
la planta pis que ara és l’habitatge
habitual dels propietaris. A la planta
baixa trobem el vestíbul, una sala de
reunions, diferents sales (de jocs, de
vídeo-TV, de mapes), un despatx, un
taller, el guarda-roba, la cambra d’ins-
tal·lacions i un servei. A la planta pis
hi ha la distribució habitual d’un habi-
tatge, i també inclou un apartament
sobre el taller, amb accés directe des
de l’exterior amb una escala pròpia.

Alhora que es rehabilitava la casa
principal, també es van anar recu-
perant els volums annexos com la
pallissa, el galliner i la cisterna, que
avui dia conformen un grup de vuit
d’apartaments, cada un més singu-
lar. La restauració integral del con-
junt s’ha anat fent gradualment, fins
avui dia, intentant conservar aquells
elements patrimonials que eren
recuperables, i fent servir tècniques
de rehabilitació tradicionals que
mantinguessin l’esperit de la masia
original. Un exemple clar el tenim
a la cuina de l’habitatge particular,
que ha mantingut la gran xemeneia
que ocupava quasi tot l’espai de
l’estança, recordant el temps de
quan la cuina, al voltant de la llar de
foc, era el lloc de reunió familiar i del
qual les pedres negroses són una
bona mostra, o bé els apartaments
de la pallissa on s’han mantingut les
parets i arcs de pedra.

Planta Baixa del projecte.8 Planta Pis del projecte.8

1 2

43

5 6

1. Vestíbul d’entrada al 2003.8
2. Vestíbul d’entrada actual.
3. Sala de reunions al 2003.8

4. Sala de reunions actual.
5. Sala del billar 2003.8
6. Sala del billar actual.

41

Des del 2004 s’està fent un man-
teniment exhaustiu de tot el grup,
integrant cada vegada més les
edificacions amb l’entorn natural
que l’envolta. Per això ara s’està en
procés de descarbonitzar el sistema
de calefacció i d’aigua calenta sani-
tària. Actualment, es troba en la fase
de posar plaques fotovoltaiques
en un terreny annex, ja que no es
volen col·locar a la coberta, instal·
lació que, treballant amb sistemes
d’aerotèrmia o geotèrmia (encara
cal decidir) farà del Nus de Pedra un
turisme rural molt més sostenible.

1 2

4

3

1. Sostre del despatx.
2. Gran xemeneia a la cuina.
3. Apartament a la pallissa el 2004.
4. La pallissa des de dins el 2003.8
5. Serveis de Pl. Baixa.

La restauració integral
del conjunt s’ha anat fent
gradualment, fins avui
dia, intentant conservar
aquells elements
patrimonials que eren
recuperables.

5

42 / DESTAQUEM / Turisme rural: una nova forma de conservar les nostres masies

Mas Carreras

El Mas Carreras de Llagostera, el
nom original del qual és Can Carre-
res, és un exponent clar de la Masia
Catalana, tal com comenta Salvador
Llobet9: “La masia no és un habitatge
qualsevol, sinó una institució jurídica
i econòmica de categoria pròpia, amb
les seves dependències, els seus camps
de conreu i els seus drets que li donen
una personalitat”. Així, les masies
tenien els seus orígens vinculats a les
explotacions agrícoles i ramaderes
que sorgien pel territori, sempre de
caràcter familiar, i llurs drets d’explo-
tació es transmetien de pares a fills,
fins no fa gaire temps. Aquesta ha
estat la història del mas.

Situat al nord de la vila de Llagostera,
en un ampli paratge conegut com
a veïnat de Bruguera, on es troba
un jaciment del paleolític superior
(aurinyacià) que porta el mateix nom,
la masia està envoltada pel Massís
de Cadiretes i les Gavarres, i és una
més de les que conformen el nucli
del veïnat, molt a prop de la riera de
Verneda.

Inclosa en el Catàleg de Masies i
Cases Rurals i altres construccions en
sòl no urbanitzable de l’Ajuntament
de Llagostera, text refós del 2013,
està definida com una masia de dues
plantes, amb annexos adossats, que
es trobava envoltada per camp de
cultiu. En el moment de fer la seva
fitxa, era un habitatge unifamiliar

vinculat a la explotació agrícola, de
titularitat privada, amb un estat de
conservació correcte i un accés des
dels camins públics adequat. La fitxa
exposa els motius de la conservació,
atès que l’estructura del medi rural
del municipi es fonamenta en un sis-
tema de masies gairebé equidistants
que facilita l’explotació i control del
medi, considerant que té un valor
arquitectònic, històric i paisatgístic
dins el conjunt del territori.

Malgrat que la fitxa de cadastre
certifica que la casa es va aixecar
el 1942, donant-li una antiguitat
de 81 anys, la història familiar ens
diu que el mas es va construir cap
a inicis de 1900, amb la morfologia
típica de la masia catalana de parets
gruixudes de paredat, amb carreus
de pedra a les cantonades i algunes
finestres emmarcades amb matxons
de maons ceràmics massissos, i tots
els sostres amb bigues de fusta i
llates com a base del paviment de
rajola ceràmica. Va anar passant
d’hereu en hereu, que van continuar

l’explotació agrícola fins al 2008,
moment en què va quedar en desús.
L’any 2013, els fills de l’actual propi-
etària, la qual ens comenta que era
casa dels seus besavis, decideixen
reformar-la completament, trans-
formant-la en una casa de turisme
rural.

En el moment d’iniciar tot el procés
de rehabilitació, es comprovà que
la majoria de sostres eren afectats
per humitats i elements xilòfags. Per
tant, l’únic que es podia conservar
eren les parets de càrrega, que en
ser repicades per veure la seva mor-
fologia, van mostrar tota l’amalgama
de materials que en aquest tipus de
construcció es poden trobar: parets
de paredat de 50 a 70 cm de gruix,
amb alguns matxons de totxo mas-
sís a les obertures, alguna obertura
tapiada en el seu moment, i una
ampliació en una anterior terrassa i
zona de coberta que es va fer amb
totxos massissos. A les fotografies
d’inici de les obres es veu perfecta-
ment tota aquesta barreja.

Vista aèria de l’explotació agrícola de Can Carreres el 2010 aproximadament10

Foto antiga de Can Carreres.10

9 – LLOBET, SALVADOR – El Medi i la vida al Montseny: estudi geogràfic - Consejo Superior de Investigaciones Científicas - CSIC – Barcelona, 1947.
10 – CARRERES, JOSEP M – Arxiu particular del Mas Carreres - https://www.naturaki.com/ca/mascarreras

43

El mal estat general porta a la
propietat a enderrocar la zona del
galliner, la qual es tornarà a aixecar
amb obra tradicional, restablint
així el volum inicial de l’edifici. En
haver de refer de nou els sostres,
es decideix fer-los combinant dues
tipologies diferents segons la seva
ubicació. Els sostres de planta bai-
xa, que suporten la planta superior,
s’han fet amb forjat biguetes de
formigó, revoltó corbat ceràmic
de cara vista i capa de compressió
amb formigó armat sobre el qual es
posà un terra radiant i el paviment
de gres. Per dotar-los d’un aspecte
més rústic, s’han revestit la part
inferior de les biguetes de formigó
amb fusta imitant les bigues de
fusta natural.

La resta de sostres, que suporten la
coberta, tant a la planta pis com a
l’antic galliner, que ara és una pro-
longació del sostre principal cobrint
el menjador de la casa i un dormi-
tori nou, s’han fet amb bigues de
fusta massissa, amb llates de fusta
entre les bigues i rajola ceràmica
sobre les llates, per acabar-los amb
l’aïllament tèrmic i el cobriment de
teula ceràmica.

L’edifici final és una actualització de la
típica masia, amb les parets originals
de pedra revestides amb morter i
pintades amb colors terrosos, amb un
sòcol de pedra natural de la zona. Per
diferenciar la zona reconstruïda de les
parets originals, s’ha fet amb doble
paret ceràmica en la qual, la paret ex-

terior, és de totxo massís natural amb
aïllament tèrmic a la cambra interior,
mantenint el sòcol de pedra natural.
Algunes finestres estan emmarcades
amb matxons de maó ceràmic massís
i d’altres emmarcades de pedra.

S’ha intentat mantenir alguns ele-
ments originals, que eren recupera-
bles, per mantenir l’essència del mas
primigeni com la llar de foc rehabili-
tada que es troba a la zona de cuina
o l’antic forn que és ben bé al cantó
de la llar. Cal fer especial menció a la
troballa que descobrim en entrar a la
zona de la bugaderia, al cantó de la
cuina, que és la màxima curiositat de
la casa: una antiga tina de vi subterrà-
nia que s’ha rehabilitat i protegit amb
un vidre al terra de la bugaderia.

1. Inici de les obres al 2013.10

2. Bigues afectades per humitat a la coberta.10

3. Sostre original de la planta baixa.10

3

21

Forn original restaurat.

44 / DESTAQUEM / Turisme rural: una nova forma de conservar les nostres masies

A l’exterior també s’han conservat
alguns elements patrimonials, com
el rellotge de sol sobre la porta d’en-
trada, que va ser restaurat seguint
els colors de l’original, o el pou que hi
havia a l’antiga era, que s’ha rehabili-
tat completament.

La reforma-restauració del Mas Car-
reras ha estat acurada i s’ha intentat
conservar aquells elements signifi-
catius, dintre de les possibilitats que
hi havia degut al seu deteriorament.

Ara, llueix en un paratge natural,
aïllat i renovat, integrat en un dels ve-
ïnats del poble ple de masies i cases
de pagès, trobant-se en un paratge
ideal pels amants de la naturalesa i
l’activitat a l’aire lliure. Cal remarcar
que des del jardí es podrà gaudir de
l’espectacular imatge del Montseny i
dels Pirineus de Girona.

Convé assenyalar que l’antic paller
que s’aixecava al cantó dret del Mas,
ara és l’habitatge unifamiliar indepen-

dent del propietari, el qual respecta la
privacitat dels hostes, sense utilitzar
els espais comuns, però que ofereix
el seu assessorament si li demanen.

1. Dormitori en Pl. Baixa amb revoltó vist.10

2. Teulat acabat amb teules envellides.10

3. Llar de foc original al 2013.10

4. Vista general del Mas Carreras.
5. Pou original.10
6. Pou rehabilitat.

43

21

65

Rellotge de sol restaurat.

45

El Clar del Bosc

El complex del Clar del Bosc és una
casa de colònies situada enmig dels
boscos del Pla de l’Estany, quasi a
tocar de Pujarnol, al terme municipal
de Porqueres, a 5 quilòmetres de
l’estany de Banyoles i a poc més de
20 quilòmetres del Parc Natural de
la Zona Volcànica de la Garrotxa i la
Fageda d’en Jordà. Malgrat que, per
pocs anys, no estaria dins dels supò-
sits de la normativa de turisme rural
de Catalunya, les seves instal·lacions
compleixen amb la resta de requisits,
i la veritat és que parlar del Clar del
Bosc implica parlar dels anys 60 del
segle passat quan es deia “Campus
Hernando Fierro”, tot i que el movi-
ment de terres de tot el complex ja
apareix en l’ortofoto del vol Americà
sèrie B que va fer l’Army Map Service
de EUA entre 1956 i 195711.

Efectivament, el complex actual va
néixer l’any 1965 quan el Doctor
Antonio Hernando Fierro va crear un
centre esportiu a Pujarnol (Por-
queres), per complementar l’oferta
educativa del seu centre SPEH –
Societat Pedagògica per Europa i
Hispanoamèrica de Barcelona, tal
com reflectien les cròniques del diari
Los Sitios de Gerona del 7 de març
de 1965: “Nuevas instal·lacions en la
provincia de Gerona (...) PUJARNOL:
Piscina reglamentaria y pistes polide-
portivas del “Colegio-Residencia SPH”
(en construcción)”.

L’any 1966, el complex ja era en
funcionament i s’orientà cap a una

universitat d’estiu, tal com informava
el diari Los Sitios de Gerona del 14
de setembre de 1966:

 “En Bañolas se constituirà una Univer-
sidad de Verano – Mientras asistimos,
en la vieja Iglesia románica (del siglo
XI) del valle de Pujarnol, a pocos kiló-
metros de Gerona y junto al gran lago
de Bañolas, a la dedicación de dicho
templo como capilla de lo que ha de
ser Colegio Intenacional y Universidad
de Verano C P.E.H. (Sociedad Pedagó-
gica para Europa e Hispanoamérica),
obtenemos de don Antonio Hernando
Fierro, presidente de la institución, las
siguientes declaraciones:”...

En aquesta entrevista, Antonio Her-
nando confirmà que era una iniciati-
va totalment privada, però que tenia
el beneplàcit de l’Ajuntament, el qual
va ser qui va reconstruir l’església:
“...¿Se ha reconstruido la Iglesia de Pu-
jarnol como parte de la obra? —Como
capilla de esta ciudadela universitaria
de verano. Su reconstrucción es obra
de la Alcaldía local”. El nom que va
adquirir tot el conjunt va ser Campus
Hernando Hierro. Nom que, encara

avui dia, reflecteixen alguns dels
plànols i topogràfics actuals.

L’any 1970, l’empresa POLUX, S.A.,
propietat de l’arquitecte tècnic
Ricard Masó i Llunes, primera Soci-
etat de Cartografia Aèria Catalana
i pionera en la fotografia aèria a
Girona, va fer tot un seguit de vols
a la província, els quals ja mostren
la imatge consolidada del complex
Hernando Fierro12, tal com es pot
trobar avui dia. El conjunt se situa a
la zona anomenada La Cadena.

Des de la seva creació, el campus
funcionà els primers anys com
escola o universitat d’estiu, com-
plementant l’oferta educativa de
l’escola SPEH de Barcelona amb
classes d’anglès (amb professors
nadius), esport i repàs d’assignatu-
res (EGB). L’inici de la dècada dels
anys 80 marcarà la diversificació del
centre amb l’oferiment a altres enti-
tats, associacions i clubs esportius,
perquè poguessin fer activitats a
les seves instal·lacions. La celebra-
ció del I torneig de les autonomies
d’handbol a Figueres, del 20 al 23 de
juny de 1985, amb els combinats de
Galícia, Aragó, País Valencià, Madrid,
Euskadi i Catalunya, va fer que les
instal·lacions de Pujarnol sortissin a
molts diaris del país. El mateix any
85, la Federació Catalana d’Handbol,
amb la col·laboració de la Direcció
General de l’Esport de la Generalitat
de Catalunya, programarà un cam-
pus de handbol al complex, de l‘1 al
25 de juliol, tal com reflecteix tota la
premsa catalana (L’Avui, Los Sitios,
Diari de Girona i el Punt Diari).

11 – Instituto Geográfico Nacional – Fototeca Digital – https://fototeca.cnig.es/fototeca/
12 – Ortomapes de la província de Girona – Instituto Cartogràfic i Geològic de Catalunya – Cartoteca Digital – https://cartotecadigital.icgc.

cat/digital/collection/polux
13 – J.D. – Pujarnol (Banyoles), Viella, Berga i Amposta, sedes del «Campus-85» - Los Sitios Diari de Girona del 10 de maig de 1985, pàgina 26.

Composició dels fulls 66 i 65/19 de POLUX, 1970.

Imatge de Los Sitios Diari de
Girona del 10/05/1985.13

46 / DESTAQUEM / Turisme rural: una nova forma de conservar les nostres masies

Serà a mitjan agost del mateix any
quan, per acabar la temporada
d’estiu, la plantilla del Club de Fut-
bol Banyoles farà unes jornades de
convivència al complex. Es pot dir
que és a partir d’aquest any quan
el centre es diversifica totalment,
ja que fins aquest moment només
s’havia limitat a ser un centre annex
a l’escola SPEH, amb la qual cosa
la seva activitat s’havia centrat a
l’educació i l’esport.

Així, l’any 1986, entre altres esde-
veniments i la seva pròpia activitat
d’universitat d’estiu, a l’agost desta-
quen les VI Colònies Musicals que
organitzaven els Serveis Territorials
de Cultura de la Generalitat amb
col·laboració de l’Ajuntament de Gi-

rona i la Diputació, i que fins aquell
moment s’havien fet en altres
indrets. L’any 1987 i 1988, vista la
bona acollida, es repetiran les colò-
nies al mateix lloc. El mateix any 87,
a part de repetir de nou les colònies
musicals, la Federació Catalana
d’handbol torna a programar diver-
sos campus d’handbol al complex
Hernando Fierro, un d’iniciació i una
altra de tecnificació.

El període entre 1988 i 1992 no pre-
senta cap esdeveniment significatiu,
en part perquè el complex passa
de ser un annex de l’escola SPEH, a
ser una entitat totalment autònoma
com a Casa de Colònies, Alberg de
Joventut, Granja Escola i Campa-
ment Juvenil, vinculada a l’escola
però ja dirigida per una persona
contractada a tal efecte. És aquest
mateix 1992 quan l’escola canvia
de model, amb la legalització de
les seves activitats, i deixa d’ano-
menar-se Campus per ser el Club
Hernando-Fierro, tal com es veuen
en anuncis dels diaris locals entre el
1993 i el 1995. Fruit d’aquest canvi
és l’ampliació dels seus serveis a es-
tades esportives, activitats escolars,

colònies d’estiu, jornades hípiques
d’escoles, entitats, clubs i inclús
partits polítics, etc.

És a partir del 95 quan el complex
se centra a fer colònies de primave-
ra i estiu, i la resta d’activitats com
campus, cursets, etc., es dilueixen
més en el temps, perdent la majoria
d’esdeveniments que altres anys
s’havien fet, sense abandonar-los del
tot. En aquest sentit, cal fer especial
menció a unes jornades de les jo-
ventuts del PSC el 2006, a les quals,
el llavors candidat a president de la
Generalitat José Montilla, va fer una
visita als joves que hi participaven.

El conjunt actual de la casa de
colònies del Clar del Bosc, que no
varia gaire dels seus inicis, són
quatre edificis i un seguit d’instal·la-
cions esportives (pistes esportives i
piscina) construïts entre l’any 1956
i el 1966, que és quan entren en
funcionament. L’edifici principal és
l’edifici Arc, el més gran de tots, amb
dos cossos principals a banda i ban-
da d’un cos allargat central que els
uneix, amb porxos d’arcs a la planta
baixa, d’aquí el seu nom.

Edifici principal – Arc.

Planta baixa de l’edifici Arc.

La dècada dels
80 marcarà la
diversificació
del centre amb
l’oferiment a
altres entitats.

47

L’edifici Ginesta, en planta baixa,
alberga la cuina totalment equipada
i el restaurant i, a dalt, té habitacions
amb lliteres amb els corresponents
banys. L’edifici Rocacorba té la
planta baixa dividida en algunes
habitacions, i l’altra part disposa d’un
traster, la zona de bugaderia i la sala
de màquines. A la planta pis disposa
d’habitacions amb els seus banys.

El darrer edifici és el Torreó, que és
el més llarg perquè, en planta baixa,
té diferents aules-taller, una sala po-
livalent i a la seva punta una capella.

En planta pis disposa de diferents
habitacions destinades a turisme ru-
ral, a part de tenir una torre central
d’accés amb un pont de pedra, que
és d’on li ve el nom.

La morfologia principal dels quatre
edificis és de planta baixa i pis, i
tots han estat destinats a casa de
colònies des de l’any 1992, quan van
obtenir la llicència d’activitats. Tenen
una construcció típica del món
rural on s’ubiquen, amb parets de
càrrega d’obra ceràmica revestides
amb morter i pintada amb colors
terrossos, excepte l’edifici Torreó, en
el qual la torre és de pedra natural,
com el pont d’accés, i disposa d’una
petita capella a la punta, també amb
parets de pedra natural.

Els sostres en planta baixa són de
biguetes de formigó armat revesti-
des amb guix o morter de ciment, i a
sobre hi ha el paviment.

Edifici Ginesta. Edifici Ginesta en construcció, 1965.

Planta baixa edifici
Ginesta.

Edifici Torreó.14 Torre d’accés a l’edifici Torreó.

Planta baixa de l’edifici Torreó.

48 / DESTAQUEM / Turisme rural: una nova forma de conservar les nostres masies

A les plantes pisos, els sostres de
coberta són inclinats amb bigues
de fusta i llates sobre les quals es
posa la rajola ceràmica que farà de
base per la teula aràbiga vermella
d’acabat. Molts d’ells tenen terras-
sa porxada, en especial a l’edifici
principal. Tots els paviments són
de rajola ceràmica rústica i l’ar-
rebossat exterior és esquerdejat
(revestiment de morter rugós),
amb la qual cosa tots els edificis
s’integren perfectament en el seu
entorn rural.

L’any 2012 l’empresa Alba Serveis
Educatius es farà càrrec del conjunt,
en règim de lloguer, i des de llavors
s’encarrega de portar a terme les
activitats del complex. En referència
als edificis, aquests han canviat molt
poc respecte a l’anterior llicència
d’activitats, en tot cas s’han anat
actualitzant les instal·lacions i ara es
porta un manteniment més acurat,
de tal forma que l’arquitectura
tradicional de l’entorn continua
ben present.

El canvi de titular també ha com-
portat l’ampliació de serveis que
donen, així, tot i que l’edificació no
és anterior al 1957, estan donant
els serveis de turisme rural, amb
els edificis preparats pels caps de
setmana, i dies festius, per rebre
famílies i grups d’amics, on poden
passar unes vacances de turisme
rural amb totes les comoditats i
equipaments d’unes instal·lacions
pensades per a gaudir de la natura,

l’esport i de les activitats famili-
ars que ells mateixos organitzen.
A més, el fet de disposar de
cuina pròpia els permet prepa-
rar menús basats en aliments de
procedència ecològica, aportant
tota la riquesa i frescor natu-
ral dels productes Km0, amb
influència de la cuina volcàni-
ca, donada la proximitat dels
productors. A la fotografia aèria
del Clar del Bosc es veu perfec-
tament la total integració al seu
entorn natural.

Capella de l’edifici Torreó. Edifici Torreó en construcció, 1965.

14 – Alba Serveis Educatius i Alba Rural – Arxiu
particular d’Alba Serveis Educatius, S.L. - https://
albaserveis.com - https://albarural.com/es

Parets de pedra i sostre de la torre de l’edifici Torreó.

Porxo superior de l’edifici Arc.

Oficines de l’edifici Arc.14

49

Notes finals

L’eclosió del turisme rural a Cata-
lunya, en especial després de la
pandèmia, ha permès recuperar uns
edificis i unes estructures condem-
nades a l’oblit que, gràcies a aquesta
modalitat de turisme, en clara
expansió a tota Europa, els podrà
salvar. Els tres exemples exposats,
malgrat que estan en funcionament
molt abans de la Covid-19, intenten
ser un compendi general que per-
meti veure les diferents opcions que
es poden trobar, i de com aquest
tipus de turisme ens permet gaudir
d’unes construccions tradicionals
que no s’han de perdre, encara que
hagin de ser restaurades amb mate-
rials més moderns.

Així, el Nus de Pedra, amb els seus 8
apartaments individuals encabits en
l’antiga pallissa i galliner, que van ser
restaurats amb la construcció tra-
dicional de la zona, estan perfecta-
ment equipats i decorats mantenint
les característiques de les construc-
cions originals de la casa i oferint un
gran confort. Tots els apartaments
disposen d’accés independent, amb
la seva pròpia terrassa, entrant dins
de la categoria de casa rural de
lloguer individual. Totes les zones
d’activitats de la casa principal, més
el gran jardí i la piscina exterior, li
donen uns serveis propis d’un hotel,
sense arribar a ser-ho.

El Mas Carreras és un model més
a prop dels allotjaments rurals, de
lloguer sencer, que disposa d’un

lluminós rebedor, una gran cuina,
totalment equipada amb llar de foc,
ben bé al cantó del gran menjador i
sala d’estar, i 7 àmplies habitacions,
dos a la planta baixa i 5 a la planta
primera. Exteriorment, disposa d’un
extens jardí amb piscina i espais
complementaris per gaudir de l’esta-
da, a part que encara podem veure
on feien el pa i el vi a la casa original.

En canvi, el Clar del Bosc és la
transformació del model d’una casa
de colònies de 210 places, que ara
també dona serveis de turisme que
estarien inclosos en la categoria
de centre de turisme rural, amb
l’allotjament en pensió completa i
organització d’activitats lúdiques i
educatives. Disposa de 33 habitaci-
ons distribuïdes en 5 sectors inde-
pendents: Arcs 1, Arcs 2, Ginesta,
Rocacorba i Torreó, amb habitacions
de 2 a 10 persones. Alba Serveis,
com a empresa, gestiona una altra
casa de colònies, en la qual també
s’ofereixen els mateixos serveis, tant
de colònies com a centre de turisme
rural: el Mas Gircós de Besalú, que
es tracta d’una masia anterior al
segle XVII que, des del seu inici es va
dedicar al cultiu de camps de cereals
que l’envoltaven i a la ramaderia,
beneficiant-se de l’activitat comercial
de la vila comtal de Besalú, situada
a pocs quilòmetres. De fet, la casa
de colònies consta d’una finca de
76 hectàrees envoltada de camps
de conreu, boscos, prats, riu i unes
àmplies vistes de la comarca de la
Garrotxa.

NOTA: Totes les fotografies sense referència són propietat de l’autor de l’article.

Apartament rural a l’edifici Torreó. Vista aèria del conjunt Mas Gircós.14

50 / DESTAQUEM / Turisme rural: una nova forma de conservar les nostres masies

www.tallersgirona.com
973 20 97 07

DESMUNTATGE I RETIDADA D’AMIANT

* La normativa de Seguretat ¡ Salut Laboral queda recollida a la RD 396/2006,LPRL 31/95, 0M 31/10/84, 0M 7/1/87,RD 1995/78 del 12 de maig

Un dels components que formen
part de les conegudes plaques de
fibrociment, utilitzades àmpliament
al sector de la construcció i popular-
ment conegudes com a uralites, és
l'amiant.

Tot i els múltiples avantatges que
té aquest material mentre està en
bones condicions, presenta l’incon-
venient que, quan es deteriora, la
micropols que es genera és poten-
cialment cancerígena (per inhalació,
contacte o ingesta) i a més a més pot
provocar una greu malaltia pulmonar
anomenada asbestosi (també
coneguda com a fibrosi pulmonar).

És per això que la legislació actual
impedeix allargar-ne la vida útil (no
es pot tapar amb teula, ni panell, ni
projectar-hi res al damunt...), i
també obliga a que la seva manipula-
ció sigui efectuada únicament per
personal autoritzat, pertanyent a
empreses inscrites al RERA del
Departament de Treball de la
Generalitat de Catalunya (Registre
d'Empreses amb Risc d'Amiant),
i seguint un protocol estricte* tant

Si ets un particular o empresa i et trobes en
aquesta situació,no dubtis en trucar a Tallers
Girona i nosaltres t'assessorarem!

972 20 97 07

pel que fa a la manipulació com el
transport, el vestuari utilitzat, el
temps de treball, la formació rebuda,
les revisions mèdiques...

En estar considerat aquest material
com a residu tòxic, només es pot
abocar en plantes gestores de
residus especials, Classe III, seguint
un procés molt estricte de transport,
embalatge i identificació.

Així mateix, com a pas previ a la seva
manipulació cal presentar un Pla de
Treball a la Generalitat de Catalunya
i obtenir-ne la corresponent aprovació
per part del Departament de Treball.

Des de Tallers Girona els oferim la
gestió del Pla de Treball, fins a
l’entrada al gestor autoritzat i la
tramitació de la documentació
acreditativa corresponent, tot
d'acord amb la normativa vigent. Així
mateix, per a obres de petites
dimensions (dipòsits, petits coberts,
xemeneies...), disposem d'un Pla de
Treball Genèric, el qual ens permet
realitzar aquests desmuntatges de
manera immediata.

ESTRUCTURA METÀL·LICA - TANCAMENTS ALUMINI - FERRO - INOX

Desmuntatge i retirada de fibrociment

·
01

22

Un risc per a la salut
El risc del fibrociment per a la salut
(pols potencialment cancerígena i
risc de provocar fibrosi pulmonar)
comença quan el material (plaques,
dipòsits, baixants...) envelleix, es
trenca o s'engruna. Això fa que, si es
manipula incorrectament, es puguin
inhalar aquestes partícules de pols.

Mitjançant un procés de recollida i
gestió especialitzat, s’evitarà que es
propaguin aquestes partícules
contaminants i es trasllada el
material adequadament a un centre
de residus especialitzats.

- Quan s’ha esgotat la seva vida útil,
 no es pot ni rehabilitar ni manipular.
 Us heu de posar en contacte amb
 personal autoritzat.

- Tampoc es pot trencar, enterrar
 o abandonar sense control.

- Cal trucar a serveis especialitzats
 en el seu desmuntatge, recollida
 i posterior gestió.

C

M

Y

CM

MY

CY

CMY

K

ANUNCI TALLER GIRONA A4.pdf 1 13/9/22 11:37

52 / ARTICLE TÈCNIC / Estructura metàl·lica latent

ARTICLE TÈCNIC

Estructura
metàl·lica
latent
Eduard Bonmatí i Lladó
Enginyer de camins, canals i ports, especialitat estructures.
Arquitecte tècnic, post-graduat en disseny estructural.

El cas de les naus “prensapastas” de
Torraspapel S.A., fàbrica de Saragossa

Es presenta el reforç estructural
d’una estructura industrial que no
començarà a actuar fins que hi hagi
la ruptura de les actuals bigues
de formigó pretensat que, segons
s’exposa, es poden considerar
amb data de caducitat. Així, el
reforç metàl·lic que es presenta
es dissenya i projecta perquè

comenci a actuar seguidament a
la ruptura de les pretensades i a
la vegada contenir-les perquè no
afectin l’activitat inferior en el seu
procés de trencament i caiguda.
D’aquesta manera, podem definir
un reforç pensat com a “latent” en
el moment de la seva execució.

Títol projecte: Reforç estructural naus “prensapastas”
Autor projecte i D.O.: Eduard Bonmatí Lladó, enginyer camins, canals i ports
BMe engineering, www.bme.cat
Situació projecte: Fàbrica “La montañanesa”, Montañana (Saragossa)
Promotor: TORRASPAPEL S.A. (grup LECTA)
Contractista: ESTRUCTURAS BAYO
Construcció: març – setembre 2019

53

Descripció de la coberta
afectada i danys
produïts

El 12 de juliol de 2018, en una
important tempesta combinada
de vent i pluja, a l’entorn de la
ciutat de Saragossa, es produeix la
ruptura parcial de la coberta de la
nau nº2 de fabricació de cel·lulosa
(anomenada PRENSA-PASTAS) a la
fàbrica de Saragossa, de l’empresa
Torraspapel S.A. del grup europeu
del sector paperer LECTA.

Es tracta de dues naus paral·leles,
PRENSA-PASTAS-1 i PRENSA-
PASTAS-2, construïdes l’any 1958,
de 16 m de llum cadascuna per una
fondària de 76 m amb la disposició
de bigues “delta” de formigó
pretensat amb armadures postteses
de secció “Y” invertida cada 2,5 m
d’intereix, i dovelles de 95 cm de
longitud i armadura posttesada
introduïda en veïnes. Es produeix la
ruptura de dues d’aquestes bigues
de 16 m de llum, “encenent totes les
alarmes” sobre la seva vulnerabilitat.

Després d’una anàlisi acurada
per part de l’empresa de control
CONTROL-7, s’arriba a la conclusió
que el col·lapse pot ser degut a tres
possibles causes:

• Ruptura dels cordons posttesats 	
 inferiors
• Falla de l’ancoratge dels cordons 	
 inferiors
• Augment de càrregues i/o 	
 sobrecàrregues

1. Nau nº2 on es va produir la ruptura de
dues bigues “delta” de formigó pretensat.

2. Situació de les naus PRENSA-PASTAS 1 i 2
dins el complex industrial de Torraspapel,
fàbrica de Saragossa.

3 i 4. Seccions i plantes de les naus PRENSA-
PASTAS 1 i 2.

5. Secció variable de la biga pretensada
amb armadures postteses, composada
amb dovelles de 95 cm. Biga en forma de
“Y” invertida coneguda comercialment com
biga “delta”.

Nau nº2 on es va produir la ruptura de dues bigues “delta” de formigó pretensat.

2

1

3

5

4

54 / ARTICLE TÈCNIC / Estructura metàl·lica latent

Aquesta situació, juntament amb la
existència de ciment aluminós en la
fabricació d’aquestes bigues, porta
a la conclusió que tenen data de
caducitat i l’episodi produït es pot
repetir per les 64 bigues restants.

Estratègia de
reparació a seguir i
desenvolupament del
projecte

La direcció de l’empresa no pot
aturar la producció de cel·lulosa
dins aquestes dues naus afectades.
La seva paralització suposaria
un cost inassolible per l’empresa
d’1.000.000 €/setmana, ja que
la falta de producció afectaria la
planta productora (Saragossa) com
les receptores per a produir paper
a altres plantes del grup (Motril, St.
Joan les Fonts i Almazán a Espanya,
i Condat a França).

Davant la impossibilitat de no poder
fer una nova coberta sense aturar el
procés de producció, BMe-enginyeria
rep l’encàrrec de desenvolupar el

projecte en base la idea plantejada:
dissenyar una gelosia tridimensional
de barres d’acer que emboliqui les
actuals bigues de formigó sense
tocar-les i que només entrin en
càrrega en el cas de ruptura de les
existents de formigó. D’aquí neix el
concepte de bigues “latents” o en
“espera” d’actuar.

Es dissenyen passeres invertides
per biga amb diferents tipologies:

• Gelosia per biga comuna cada
 2,5 m (tipus 1)
• Gelosia per biga doble en junta 	
 de dilatació (tipus 2)
• Gelosia per biga triple en junta
 de dilatació i biga adjacent (tipus 3)
• Gelosia per biga de façana
 (tipus 4)
• Gelosia de transició a la coberta 	
 reparada de PP-2 (tipus 5)

Reforç dissenyat de gelosia en format gàbia o passera “latent”, realitzada en tres parts de
barres soldades a taller i acoblades a obra amb unions cargolades.

1, 2 i 3. Disseny de reforços “latents” tipus 1 i 2.

1

2

3

55

Condicionants
de projecte

Per a poder fer factible el pas
d’aquestes gelosies entre les
bigues delta i el pont grua, es
va haver de fer un aixecament
topogràfic de control de fletxes de
cada biga pretensada.

El resultat va ser d’una deformació
màxima de 37,5 mm a la nau 1 i 15
mm a la nau 2 tal com es pot veure
a la taula següent:

56 / ARTICLE TÈCNIC / Estructura metàl·lica latent

Detalle del refuerzo de las placas existentes de cubierta mediante 7cm de
hormigón proyectado (gunitado) con malla electrosoldada anclada entre
celosías.

Detalle del vástago roscado para la puesta en carga del techo de tableros de
hormigón existentes.

Placa existente de
hormigón armado

Viga existente de
hormigón pretensado

7cm refuerzo hormigón
gunitado con malla

electrosoldada y anclado
entre celosias

Detalls d’execució definit en projecte

Millores aportades pel
contractista

L’empresa Estructuras Bayo,
adjudicatària dels treballs, proposa
com a millora l’ancoratge dels
caps de reforç a la unió damunt el
suport existent de formigó armat.
En les següents figures de reforç
de biga simple (tipus 1) s’observa el
suport simplificat.

Solució millorada dels caps de reforç, a proposta del contractista.

A continuació, es presenten les
solucions “as built” realment
executades:

1,2 i 3. Solució final executada a les
bigues dobles de la primera junta de
dilatació.

1

3

57

2

Solució final executada a les bigues
triples de la segona junta de dilatació
amb cablejat de baixa tensió.

Solució final executada a la
biga de transició a la porció
de nau reparada.

Solució final executada les
bigues de la façana.

58 / ARTICLE TÈCNIC / Estructura metàl·lica latent

Procés d’execució

El procés d’execució per a la
implantació de les gelosies latents
va ser el següent:

•	Preparació dels elements cap
de gelosia, preparats a taller, i
posterior col·locació a obra.

•	Amuntegament al pati exterior
dels elements de gelosia
centrals, preparats a taller, per al
muntatge diari.

•	Entrada i guiatge de l’element
central amb ajuda del pont grua
existent dins la nau.

•	Deslligat del pont grua una
vegada recolzat en el seu punt
mitjà amb mitjans mecànics
i suport metàl·lic dissenyat
i construït per l’empresa
constructora. Posat a lloc i
unions cargolades realitzades
per operaris que es mouen amb
cistelles auxiliars.

1. Execució dels elements de cap de
gelosia..
2. Amuntegament d’elements centrals
al pati de cel·lulosa per executar durant
el dia.
3. Entrada d’un element central per ser
col·locat.
4. Enlairament i guiatge amb l’ajuda del
pont grua existent.

59

1

2

3 4

musaat.es

40añosdeprotección
eimpulso.
1983-2023
En Musaat, llevamos desde 1983 aa nuestros y
nuestras mutualistas en el desarrollo de su actividad profesional
con el apoyo de la mejor red de colaboradores. Junto a todos
ellos, celebramos cuatro décadas construyendo una Mutua cada

musaat.es

40 años de protección
e impulso.
1983-2023
En Musaat, llevamos desde 1983 a a nuestros y
nuestras mutualistas en el desarrollo de su actividad profesional
con el apoyo de la mejor red de colaboradores. Junto a todos
ellos, celebramos cuatro décadas construyendo una Mutua cada

Propostes de millora
aportades per la DF

Per a millorar la durabilitat dels
punts de suport de coberta
mitjançant els blocs de fusta
previstos, es proposa que una
vegada ajustats i fixats als pivots
metàl·lics, i realitzat la col·locació
del morter tixotròpic al sostre, es
pinti amb un producte asfàltic de
propietats no ignífugues.

Suport provisional per ubicar l’element central a la seva posició definitiva.

Fixació de l’element central amb unions cargolades als elements de cap de gelosia. Vista d’una de les dues naus amb els treballs acabats

Acabat de la gelosia triple amb totes les xapes inferiors. Vista de les dues naus amb els treballs acabats.

60 / ARTICLE TÈCNIC / Estructura metàl·lica latent

musaat.es

40añosdeprotección
eimpulso.
1983-2023
En Musaat, llevamos desde 1983 aa nuestros y
nuestras mutualistas en el desarrollo de su actividad profesional
con el apoyo de la mejor red de colaboradores. Junto a todos
ellos, celebramos cuatro décadas construyendo una Mutua cada

musaat.es

40 años de protección
e impulso.
1983-2023
En Musaat, llevamos desde 1983 a a nuestros y
nuestras mutualistas en el desarrollo de su actividad profesional
con el apoyo de la mejor red de colaboradores. Junto a todos
ellos, celebramos cuatro décadas construyendo una Mutua cada

musaat.es

40 años de protección
e impulso.
1983-2023
En Musaat, llevamos desde 1983 a a nuestros y
nuestras mutualistas en el desarrollo de su actividad profesional
con el apoyo de la mejor red de colaboradores. Junto a todos
ellos, celebramos cuatro décadas construyendo una Mutua cada

ENTREVISTA

Damià
BARCELÓ

Director de l’Institut Català de
Recerca de l’Aigua (ICRA)

Toni Iglésies i Trias
Martí Terés i Bonet

Ens trobem amb
Damià Barceló, doctor
en química analítica
i director de l’ICRA a
les instal ·lacions que
tenen al costat Parc
Científic i Tecnològic
de la Universitat de
Girona, per parlar
sobre investigació
de l’aigua, la sequera,
els recursos i
aprofitament d’aquest
bé natural.

Fotografies Anaïs Iglesias / IA

62 / L'ENTREVISTA / Damià Barceló

Es va proposar que l’institut centrés
els seus esforços en el problema
mediterrani, ja que la sequera és un
tema clau en aquesta regió i està
estretament relacionat amb el canvi
climàtic.

Quines són les
principals línies en què
esteu investigant?

Tenim tres grans línies de recerca
en tecnologia, que s’organitzen
en tres departaments. El primer
departament està centrat en
recursos naturals, incloent-hi
l’ecologia, l’impacte del medi,
l’aigua, la biodiversitat i els
microinvertebrats. El segon
departament es dedica a la qualitat,
tant química com microbiològica.
Finalment, el tercer departament es
dedica a tecnologies i és responsable
del cicle complet de l’aigua, des del
tractament d’aigües residuals fins a
la producció d’aigua potable. Aquí
es treballen tecnologies avançades,
incloent-hi les membranes i altres
tecnologies de tractament d’aigua
per a l’eliminació de contaminants,
la reutilització d’aigües residuals,
etc. Recentment, hem creat una
empresa dedicada a la recuperació
de membranes.

Quines són les
principals fonts de
contaminació de l’aigua
i com es tracten?

Hi ha diverses fonts de contaminació,
entre les quals es troben l’origen
agrícola, l’industrial i l’urbà. El sector
agropecuari és un dels més potents
a Catalunya, però lamentablement té
el problema dels nitrats, antibiòtics
i altres contaminants.

També hi ha la contaminació
urbana, relacionada amb productes
d’ús personal que fem servir i els
fàrmacs, que malgrat els esforços

Cal desenvolupar
tecnologies més

eficients per
a la gestió de

l’aigua en edificis
existents

Quin és l’origen de
l’ICRA i les seves grans
línies de recerca?

L’ICRA va ser constituït l’any
2006, mitjançant un decret de
la Generalitat durant l’època del
conseller Andreu Mas-Colell.
Es va crear des de zero des del
Departament d’Universitats, que
va decidir establir-lo a Girona. El
2008, vaig assumir el càrrec de
director d’aquesta organització.
L’ICRA està constituït per
tres patrons: el Departament
de Recerca i Universitats, la
Universitat de Girona i l’Agència
Catalana de l’Aigua.

En el moment en què vam definir
el pla estratègic, vam concebre
el centre com un institut que se
centraria en la gestió de l’aigua,
amb una atenció particular a la
problemàtica de la sequera.

Aquesta decisió es va prendre a
causa dels efectes de la sequera
que ja s’estaven experimentant
en aquella època (2007-2008),
així com per les preocupacions
relacionades amb la conservació
del medi ambient i la biodiversitat.
A més, es va considerar la necessitat
d’explorar tecnologies avançades
per a la gestió de l’aigua, incloent-
hi el tractament i la reutilització
d’aigua.

63

per eliminar-los, no s’acaba
d’aconseguir del tot. Pel que fa
a la contaminació industrial, des
de fa una vintena d’anys s’han
introduït depuradores als llocs més
contaminants, i la gran indústria ha
fet la feina en termes de normatives
i costos. Hi ha part de la indústria
que s’ha deslocalitzat a altres països
per tenir més flexibilitat.

Quins avanços s’han fet
en el disseny d’edificis
més eficients en l’ús de
l’aigua? Quins reptes
hi ha?

S’han fet avanços importants en la
tecnologia de gestió de l’aigua en
els edificis. Un exemple d’això és
l’ús de sistemes de recollida d’aigua
pluvial per al reg, la neteja i altres
fins no potables. Així mateix, els
sistemes de descàrrega eficients
i la tecnologia de reg de gota a
gota també són exemples de com
els aparelladors estan ajudant a
disminuir la quantitat d’aigua que
es consumeix en els edificis. Tot i
això, encara hi ha reptes en aquest
camp. Cal desenvolupar tecnologies

més eficients per a la gestió de
l’aigua en edificis existents. Això és
especialment important en zones
seques on l’aigua és un recurs limitat
i ha de ser utilitzat amb precaució.
Cal tenir en compte que els edificis
no són els únics consumidors
d’aigua, ja que altres sectors com
l’agricultura i la indústria també
utilitzen una gran quantitat d’aigua.
Per tant, és important que els
aparelladors treballin amb altres
professionals per a desenvolupar
solucions integrades per a la gestió
de l’aigua.

Ens podeu explicar el
projecte de mur verd
que preteneu instal·lar
a l’ICRA?

Actualment, estem en fase de
permisos per dur a terme un
projecte d’instal·lació d’una paret
verda a l’exterior de l’ICRA. Es tracta
d’un projecte que té com a objectiu
col·laborar a fer que la ciutat sigui
neutra en carboni. Es farà un
projecte pilot que tractarà les aigües
grises de l’edifici mitjançant un
sistema de tractament natural, i on

posteriorment es podria aprofitar
les aigües tractades per a usos com
el reg, fins i tot d’horts urbans. En
aquest sentit, seria desitjable que
els permisos per instal·lar sistemes
de recuperació d’aigua grisa fossin
més senzills i que els costos no
fossin excessius. Això seria una
manera efectiva de combatre la
contaminació de l’aigua i de l’aire
i de contribuir a la lluita contra el
canvi climàtic.

També heu fet un
projecte relacionat
amb la detecció de
la Covid-19 en aigües
residuals. En què
consisteix?

Es tracta d’una iniciativa per
utilitzar l’aigua residual per detectar
la presència de la Covid abans
que apareguin símptomes en la
població. Aquesta iniciativa es
va començar a aplicar a escala
europea, i el vam replicar a
Catalunya, i els resultats obtinguts
han estat molt positius. Nosaltres
ja teníem experiència en la detecció
de cocaïna en aigües residuals.

64 / L'ENTREVISTA / Damià Barceló

L’aigua residual es pot utilitzar
com a indicador de la presència
de Covid, ja que permet detectar
els episodis de Covid una setmana
abans que apareguin els símptomes
en els pacients, cosa que permet
als metges anticipar-se i prendre
mesures preventives. A més, també
es fa un seguiment més ampli que
amb les PCR, ja que es pot recollir
més informació sobre el nombre
de persones afectades. Aquesta
iniciativa s’està duent a terme a
Catalunya, amb la col·laboració de
la Universitat i l’Agència Catalana de
l’Aigua i Salut, entre altres. La iniciativa
s’ha renovat per a l’any 2023, ja que
s’ha demostrat ser molt efectiva en
la detecció precoç de la Covid.

Com afecta el canvi
climàtic en la gestió de
l’aigua?

El clima mediterrani és
particularment vulnerable al
canvi climàtic, ja que està sotmès
a situacions d’intermitència i
d’extrems, com les inundacions i la
falta d’aigua per sequera.

Les sequeres impliquen que un riu
s’assequi durant molts períodes
de l’any, i això esdevé un element
estressant per a l’ecosistema i afecta
la biodiversitat. Per aquesta raó, hi
ha molts projectes que busquen
millorar la xarxa de canalitzacions
per absorbir les pluges, fer les
ciutats més permeables i evitar
els efectes de les inundacions per

episodis de pluja intensa. Això, però,
implica inversions importants en
tecnologia i en infraestructures.
Quant a la sequera i la manca
d’aigua de boca, per sort en el darrer
episodi de sequera es va apostar per
les dessalinitzadores i els projectes
d’aigua regenerada, que ha evitat
que de moment les conseqüències
de la sequera fossin majors. Pel que
fa a l’agricultura, el canvi climàtic
està afectant els cultius i al fet que
moltes zones que abans no eren
aptes per a determinades espècies
ara ho són, com ara la producció
de vins en zones de muntanya.
També hi ha conseqüències per a
les persones, ja que les ciutats es
converteixen en illes de calor que
s’escalfen molt més a causa dels
paviments i poden provocar morts
en èpoques de calor extrema. Cal
implementar mesures per pal·liar
aquestes situacions.

És important
que els
aparelladors
treballin
amb altres
professionals
per a
desenvolupar
solucions
integrades per
a la gestió de
l’aigua.

65

Interior de la casa.

66 / VIVÈNCIES / Una casa molt rural

		

VIVÈNCIES

Una casa
molt rural
Joan M. Pau i Negre
Aparellador

S’acostava l’estiu, i a Mataró començava a
fer calor. A la terrassa d’un bar, uns quants
amics feien plans per passar un cap de
setmana a muntanya, buscant la fresca i la
tranquil ·litat per ells i l’esbarjo pels seus fills.

Calia gaudir de la natura, el més
lluny possible del brogit de la
ciutat. Només aire pur i espai,
molt d’espai pels nens, que tenien
entre 6 i 8 anys, una edat més que
moguda. Els pares tindrien temps
de parlar de les seves hipoteques
mentre els infants jugarien com
petits cabridets, corrent i saltant
pels descampats. En total es varen
decidir 8 parelles amb la seva prole,
que eren 12 infants. I marxaren un
dissabte al matí, ben d’hora.

Tot anava succeint com ho havien
planejat. Després d’un viatge llarg,
amb les seves nombroses etapes
pels freqüents pipis dels nens,
varen arribar al destí.

La casa rural que havien descobert
a través de Google els hi va semblar
preciosa. Era una masia molt
gran, d’un estil molt genuí i poc
modificada per fora.

La llinda del portal indicava
l’antiguitat de la casa: 1761. Un
dels nens, molt observador, va
preguntar si en aquella data ja hi
havia mobles d’IKEA. Ja havia clissat
que dins es distingia un sofà com
el que tenien a casa seva. Només
entrar s’intuïen grans espais ben
il·luminats, decorats amb una
combinació de mobles antics,
heretats, i d’altres ben actuals,
suecs per ser més precisos, que el
vailet ja havia descobert.

 Inscripció de la llinda.

67

Els titulars, un matrimoni jove i molt
atent, els va rebre amb cordialitat.
Veient l’interès que demostraven
per l’immoble, i pel fet que en el
grup hi havia un arquitecte tècnic,
els hi detallaren com era abans de la
reforma. La planta baixa l’ocupaven
les antigues quadres, estables i
cellers. La planta alta o noble es
distribuïa en una gran sala, amb els
dormitoris i alcoves a banda i banda.
Al fons de l’estança es trobava la
gran cuina, nucli de la vida familiar
de les successives generacions.
Les golfes eren per guardar el gra
i penjar-hi els pernils i els embotits
que calia assecar. Dues cambres
servien de dormitori, una pels
mossos i l’altra per les minyones.

Tot un clàssic. Malgrat el canvi d’ús
i l’adaptació a la vida actual, les
obres s’havien fet amb respecte i el
resultat respirava autenticitat.

- Actualment, just entrar, es troba
una sala menjador amb una cuina
oberta al fons - puntualitzaren els
titulars. - A la dreta hi ha l’escala
tancada que mena a la planta de
dormitoris. Sota l’escala, un bany
de cortesia. L’escala continua fins a les golfes,

habilitades parcialment per
dormitoris. Nosaltres vivim en un
habitatge annex, abans paller.
- Quan vostès vulguin instal·lar-
se, els acompanyarem a dalt i els
mostrarem els dormitoris que
havien reservat. -

Els infants s’apoderaren de les
lliteres, que sempre és sinònim
d’aventura, aventura per pujar-
hi i aventura per no caure. El dia
transcorria alegre amb llargues
sobretaules de converses de
futbol per part dels pares, i de
problemàtica de nens per part de
les mares. A la nit, vora la llar, els
adults jugaven al dòmino i els petits
estaven quiets, cansats de tant saltar
i córrer.

Els nostres amics estaven encantats
i esperaven gaudir del dia següent,
que es presentava radiant, amb

el programa que havien imaginat:
llevar-se, esmorzar, els nens corrent
per fora, fent cabanes i pelant-se
els genolls per les caigudes, esperar
el dinar, fer mitja becaina als sofàs
i preparar l´equipatge per tornar a
casa a mitja tarda.

De camí, alguns es queixaven d’un
pessigolleig als turmells i picors des
dels peus fins als genolls. Quan tots
varen ser a casa, es contactaren
pels mòbils, inquiets per saber si els
altres tenien les mateixes molèsties.
Tothom va afirmar que petits i grans
estaven plens de pessigades per
tot el cos que els turmentaven. Es
dutxaren, es canviaren de roba de
cap a peus, però el problema no es
resolia. Eren víctimes d’una munió
de puces. Una de les famílies, veient
que la tragèdia continuava, decidí
passar la nit a la casa d’estiu que
tenien a Dosrius. Però no varen
trobar millora, ja que les maletes, les

Foto de la casa abans de ser restaurada.

Rellotge de sol al frontis de la façana.

68 / VIVÈNCIES / Una casa molt rural

Es dutxaren, es
canviaren de roba
de cap a peus,
però el problema
no es resolia.
Eren víctimes
d’una munió de
puces.

motxilles i les bosses estaven encara
envaïdes de puces que s’escamparen
per la segona residència.

Una sola família es va escapar del
drama. Miracle! Què havia passat?
Per què les terribles puces els
havien respectat? Només quan
es fixaren en el seu gos, que els
acompanyà a la sortida de cap
de setmana, notaren que estava
molt inquiet, pacífic de mena com
era! Observant de la vora l’animal,
veieren que havia canviat de color.
El seu pèl blanc i llarg ara era de
color ala de mosca, per la invasió de
tantes puces com havia arreplegat.
El rentaren tres vegades i altres
tantes l’arruixaren amb insecticida
repel·lent que quasi l’ofeguen.

Totes les famílies hagueren de
fumigar els seus domicilis i anar a
viure a casa de familiars o amics per
llargues hores. Les reclamacions
als propietaris de la casa rural no
es feren esperar. Com a resposta,
els digueren que la plaga de puces
no venia del seu establiment i
que de segur les haurien agafat a
l’exterior. No varen emprendre cap
acció legal i només els hi van enviar
una làmina amb la reproducció
d’una puça, firmada per tots els
components del grup.

Vista de la casa rural.

Pulex irritants o puça humana.

69

CONSTRUCCIONS DEL MÓN

Els colors
de Burano
Jordi Soliguer i Mas
Arquitecte tècnic. Graduat en Llengua i Literatura Catalana.

Burano és una petita illa de la llacuna
de Venècia. Està situada a uns pocs
quilòmetres d’aquesta famosa ciutat
i és accessible per mar mitjançant el
servei que ofereix el vaporetto; cap
carretera o línia fèrria trenca la seva
insularitat.

70 / CONSTRUCCIONS DEL MÓN / Els colors de Burano

71

La imatge que ofereix la seva
configuració urbana i ornamental
és una contraposició estètica a les
façanes ordenades i riques dels
palaus venecians, a la grandesa
que transmet la magnífica ciutat
dels canals, a la presència de la
pedra ben treballada que emmar-
ca portes i finestrals, a la serenor
renaixentista o a l’ampul·lositat del
barroc.

Burano és senzillesa en la concep-
ció arquitectònica, simplicitat de
formes i solucions, uniformitat de
línies, riquesa del conjunt format
de cada individualitat habitable,
però, sobretot, és color. És una
conjunció de multitud de colors
que s’apilonen uns al costat dels
altres per crear una bigarrada
bellesa llampant. Perquè els tons
són vius i poderosos i provoquen
un fort impacte visual. Res de
colors suaus i tranquils. La gamma
de colors és tan variada i completa
com la paleta d’un pintor. Les cases
estan pintades de verds, grocs,
blaus, vermells, violetes, ataron-
jats, fúcsies... I aquesta determina-
ció en mostrar i mantenir un estil,
una forma de ser i, també, una
forma de viure, els ha convertit en
un reclam extraordinari, perquè la
imatge del poble és única.

La tradició de pintar les façanes de
les més diverses tonalitats sem-
bla que prové de la necessitat de
protegir amb molta freqüència els
paraments per la intensa humitat
de la ciutat. Llavors aprofitaven
qualsevol pot de pintura o la barre-
ja de les restes d’altres recipients.

Actualment, una normativa estricta
obliga a mantenir els colors de
cada edifici. Qualsevol canvi ha de
ser aprovat pel municipi, que, a
més a més, controla el bon estat
de manteniment de les façanes.

Davant de la irisada visió de la
ciutat, queden en segon terme el
campanar inclinat de l’església de
San Martino, així com la silueta
esvelta i magnífica de la catedral
bizantina de la veïna illa de Torcello,
que apareix propera.

L’altra característica pròpia de
Burano és el treball artesanal de
les puntes i la blonda que elaboren
les dones. No hem d’oblidar que
estem parlant d’una illa en què els
seus habitants s’havien dedicat a
la pesca. Encara ara hi ha pesca-
dors i alguna senyora, més aviat
d’edat avançada, que es dedica a
fer punta. És evident que avui dia el
turisme ha envaït tots els àmbits i
és el principal motor econòmic, amb
molts restaurants i moltes botigues
de bona presència. Això sí, l’aspec-
te exterior es manté impecable i
l’acoloriment subratlla un estil que
els identifica.

Perdre’s pels carrers estrets i acolli-
dors és enriquidor. Burano sembla
haver nascut per al goig i el gaudi
dels fotògrafs, perquè les façanes
policromes inserides en el joc d’om-
bres dels volums i els reflexos en els
canals ofereixen infinites instantà-
nies. Es pot observar com l’accés
als habitatges es facilita mitjançant
cortines que tapen l’obertura de
l’entrada.

72 / CONSTRUCCIONS DEL MÓN / Els colors de Burano

Aquesta
determinació
en mostrar i
mantenir un estil,
una forma de
ser i, també, una
forma de viure,
els ha convertit
en un reclam
extraordinari,
perquè la imatge
del poble és
única.

73

No és estrany trobar alguna dona,
asseguda en una cadira davant la
porta, cosint o fent alguna feina
domèstica. O, altrament, un vell
pescador remendant la xarxa o
escant un palangre, mentre un gos
reposa a la seva ombra.
Feines pròpies d’aquesta cultura
mediterrània que ens agermana i
ens parla de les nostres arrels.

Hom no s’hi troba estrany. Són
imatges conegudes, construccions
populars, costums ancestrals.

La raresa rau únicament en el fet
que hi ha llocs que han sabut cantar
les excel·lències pròpies, mentre
d’altres han dimitit de defensar
i mostrar els elements nostrats
per abraçar estètiques universals
i uniformadores. I han perdut la
personalitat, que només resta a
la memòria d’una generació que
es va esllanguint. Uns accentuen
i milloren allò que els diferencia
per poder acollir un gran nombre
de visitants i altres es barallen per
omplir edificis, sense cap encant, de

gent que ve a menjar hamburgue-
ses i a comprar samarretes a les mil
botigues de records fets a la Xina.

No cal copiar models concrets, cal
defensar cada idiosincràsia.
Visitar Burano és del tot recomana-
ble. I repensar els enfocaments res-
pecte a actuacions per a la millora
dels nostres pobles mediterranis i
costabravencs, també.

74 / CONSTRUCCIONS DEL MÓN / Els colors de Burano

iglesies.catESTANDS EXTERIOR

DISSENY
WEB MULTIMÈDIA

IDENTITAT CORPORATIVA

PUBLICITAT

COMUNICACIÓ
ACCESSIBILITAT

ARQUITECTE TÈCNIC
2 coses que podem fer per tu:

- Que tinguis una marca/logotip forta i notòria
- Una web subvencionada per el Kit Digital

I moltes més com
…

ET GESTIONEM
SENSE COST EL
TEU BONUS DE
KIT DIGITAL
COFINANÇAT
PELS FONS NEXT
GENERATION

Pl. Josep Pla, 11, 4t, 17001 Girona
T. 972 410 462
iglesies@iglesies.com

Inici del carrer a la plaça dels Apòstols.

76 / RACONS / El carrer del Bisbe Cartañà

RACONS

El carrer
del Bisbe
Cartañà
Narcís Sureda i Daunis
Arquitecte tècnic

A Girona n’hi ha molts de racons
que complirien aquestes condi-
cions, però, en la meva opinió,
n’hi ha un que les compleix amb
escreix. Tal vegada, de segur que
no és l’únic, però el carrer del Bisbe
Cartañà em trasbalsa especialment
els sentiments.

I no em feu dir de quin caire, que
no ho sé, però sempre misteriosos,
desconeguts i profunds.

Un racó pot ser un espai marginal sense cap
altra funció que la de contenir alguna cosa
que no serveix o que cal oblidar.

Però també pot ser un recer, un lloc abrigat
i agradable, arrecerat a l’hivern i frescal i
ombriu a l’estiu, agradable i silenciós, tant,
que és capaç de propiciar la meditació que
mou sentiments o la tranquil· litat que fa
esvair cabòries.

Si per aquell carrer hi haguessin
circulat, en el seu temps, alguns
personatges com Goethe, Lord By-
ron, Balzac, Espronceda o Bécquer,
el carrer de Cartañà - que aleshores
no tenia pas aquest nom - seria
famós en la literatura mundial.

El carrer neix sota d’una volta en la
part baixa del cos romànic de l’antic
palau episcopal, a la plaça dels Apòs-
tols després d’una colla de graons.

Imatges: Anna Franch / IA.

77

El terra de còdols segueix un suau
pendís cap amunt i té dues trama-
des, la primera, en rampa i la sego-
na, en amples graonades després
d’haver girat uns 90° a la dreta.

El primer tram és el més corprene-
dor. El carrer segurament era un
antic camí sobre el mur de la gran
excavació que es va fer a la munta-
nya en construir la plataforma, pri-
mer per al temple romà, després
per a les catedrals preromànica i
romànica i, finalment, per la gran
mola gòtica, l’absis de la qual se’ns
presenta, des del carrer, amb tota
la seva riquesa arquitectònica a
pam i toc, contraforts, arcbotants,
gàrgoles, finestrals, pinacles.

Tot allò que les postals clàssiques
no ensenyen.

Entre el carrer i el monument, a
l’esquerra de la pujada, una ombrí-
vola i profunda fossa fa la volta a la
capçalera de la seu. Herbassar, sar-
gantanes i ran de terra; una freda
tranquil·litat. Una tranquil·litat de
cementiri. Encara s’hi poden veure
una sèrie de sepultures de diversos
estils. Les més antigues, gòtiques,
ara són al claustre.

Vista de la Catedral amb els contraforts, arcbotants, gàrgoles, finestrals i pinacles.

Vista del terra de còdols.

78 / RACONS / El carrer del Bisbe Cartañà

Una mena de
jardí ombrívol,
de forma
triangular,
cobert
de grans
magnòlies,
és com una
pinzellada de
verd fosc.

Era el cementeri dels canonges.

A la dreta, quatre o cinc metres
més amunt del terra, sobre d’un
mur, una mena de jardí ombrívol,
de forma triangular, cobert de
grans magnòlies, és com una pin-
zellada de verd fosc. Per què serà
que aquell espai és anomenat de
fa molts i molts anys com a
“Cementiri dels negres”? Qui sap
quin secret llegendari guarda
aquest nom tenebrós.

Sepultura al cementiri dels canonges.

Vista del Cementiri dels negres, sobre el mur.

79

Al capdamunt de la rampa, una
paret de carreus ens presenta una
magnífica porta dovellada sobre la
qual una inscripció amb lletres gò-
tiques ens indica que allí hi hagué
la casa dels canonges.

Vigilat pels misteris de la bruixa de
pedra i la seva història, el carrer
gira bruscament cap a la dreta tot
cercant el sol. Voreja el misteriós
Jardí de la Francesa, on hi hagué
una torre que algú relacionà amb
el tresor de Rennes le Chateau. Els
jardins limiten per llevant amb les
espitlleres de la muralla tants cops
refeta i testimoni mut de tanta
sang, foc i patiment.

Una meravella romàntica on reco-
mano passejar a qualsevol hora,
però, en una nit de lluna plena, és
una passejada sublim.

Porta del Jardí de la Francesa.

Inscripció sobre la porta del Jardí
de la Francesa.

80 / RACONS / El carrer del Bisbe Cartañà

Voreja el misteriós
Jardí de la Francesa,
on hi hagué una torre
que algú relacionà
amb el tresor de
Rennes le Chateau.

81

El carrer del Bisbe
Cartañà
El carrer de Cartañà
si el baixes, hi vas de pressa,
si el puges, t’hi pots cansar.
Si alces la vista, et mareges.

A una banda el gran fossar,
-profunds sepulcres de pedra-
a migdia un jardí alçat,
amb quatre magnòlies velles.

Però, a la banda de ponent
et colpeix la meravella.
Arcbotants i boterells,
gegantins prismes de pedra

enlairen el campanar
fins a tocar les estrelles.
És tan brillant la claror
que fa aclucar les parpelles.

A la banda de llevant
una porta de dovelles
mena a un jardí arredossat
vigilat per una vella(*).

Diuen que un jorn blasfemà
i sols escup aigua fresca
sobre esperits de capellans.
Canonges de la seu vella

que reposen al fossar,
darrera de les capelles,
a on mai es veié cap flor,
sols bèsties i males herbes.

Diu que ressuscitaran
al so d’antigues trompetes.
Però hi ha qui els veu caminar
de nit, quan la lluna és plena

cercant amb els seus ulls orbs
i movent ses calaveres,
pensaments acolorits
d’un esperit que mai tingueren,
que va morir sebollit
al cementiri dels negres.

(*) vella= La única gàrgola de la Catedral
que té forma humana
 i que tradicionalment s’anomena “la
bruixa”

Aquarel·la de
Josep Duixans

82 / RACONS / El carrer del Bisbe Cartañà

84 / AUTOR LOCAL / La memòria dels arbres

AUTOR LOCAL

La memòria
dels arbres

Oriol Ponsatí-Murlà
Editor, traductor i escriptor. Doctor i professor en Filosofia a la UdG.

Afortunadament, Girona és força
lluny d’aquest model i ara que
la primavera —una primavera,
enguany, preocupantment àri-
da—s’esbatana i empeny des del
fons de la Terra per fer ressorgir
la vida després del llarg hivern, els
arbres reverdejaran i transforma-
ran radicalment la fesomia de la
nostra ciutat.

Girona té més de 30.000 arbres
d’unes 150 espècies diferents. En
tenim molts de joves i modestos,
disciplinadament clausurats dins
dels seus escorcells; i d’altres
immensos, lluny de paviments i

Intento imaginar-me una ciutat sense ni un sol
arbre. La imatge que em ve al cap és més aviat
funesta, sinistra. Potser en algun moment,
una imatge com aquesta ha constituït el somni
utòpic d’algun urbanista futurista, bojament
enamorat de les estructures de ciment, les
places dures i els deserts de quitrà.

voreres, que malden per imposar
la seva llibertat i vèncer la partida a
la lògica implacable de la ciutat ben
endreçada.

D’aquí a poques setmanes els til·lers
de la Rambla, o els de la Plaça de
l’Assumpció, un cop recuperada
del tot la fulla, començaran a
florir i escamparan una fragància
que preludia l’arribada de les nits
llargues d’estiu. També faran la
punyeta, és clar, a qui tingui la
mala pensada d’aparcar-hi, de nit,
el cotxe dessota, que se’l trobarà
recobert d’una làmina resinosa
d’allò més enganxosa.

Imatges: Anna Franch / IA.

85

 L'
A
P
O
S
T
A

P
E
R

L’ A R T N O U

ITINERARIS DE L'AVANTGUARDA
A CATALUNYA A TRAVÉS DEL
FONS RAFAEL I MARÍA TERESA
SANTOS TORROELLA

 L'A
POSTA PER

Ho organitza: Hi col·laboren:

Del 29 d’octubre de 2022
al 28 de maig de 2023

@mhistoria_gi
@museuhistoriagirona
girona.cat/museuhistoria

L’ART
NOU

gr
àfi

ca
: a

ei
ou

.c
at

Recobraran també el color verd els
ginkgos del carrer de la Creu, un cop
despullats del pijama groc que ens
han servit, en forma de catifa sobre
la vorera, durant l’hivern.

Esclataran les set magnòlies de-
cimonòniques que encara resten
dempeus al pati de l’antic Hospital
de Santa Caterina (queda pendent
el compromís de restaurar-n’hi una,
que va haver de ser talada l’any
2020, no ens n’oblidem!), la dels Jar-
dins de la Devesa, portentosa, amb
14 metres d’alçada, o la de la plaça
Marquès de Camps, en un racó, tan
solitària, i tantes altres, escampades
en vies públiques i jardins privats,
que ens obsequiaran amb el blanc
intens i perfumat de les seves flors.

Recuperaran a poc a poc la fulla,
també, els lledoners que ombregen
el carrer del riu Güell i converteixen
el tram que va des del Passeig d’Olot
fins al Passeig de Ramon Berenguer
II en un túnel natural. Dels lledoners
de la plaça dels Lledoners, en canvi,
no podem dir-ne gairebé res perquè
algú va pensar que seria una bona
idea substituir-los per til·lers i, de
lledoner, ja no n’hi queda ni un.

A favor nostre, hem de dir que de-
vem ser l’única ciutat del món mun-

dial que ha relacionat artísticament
la barbàrie totalitària d’una dictadu-
ra amb la tala d’arbres. L’escultura
de Paco Torres Monsó que s’alça al
capdamunt de la Ramba, a tocar del
quiosc de Can Ciriaco, està dedicada
a la memòria de Carles Rahola, afu-
sellat pels franquistes cinc setmanes
després que entressin a Girona. La
peça escultòrica, però, representa
dues dones que contemplen alguna
cosa horroritzades; i sabem que
aquesta cosa era la tala d’arbres del
carrer de Santa Eugènia.

Avui, que ens hem acostumat a veu-
re els jardiners municipals serrant,
talant i podant amb força alegria, no
sé si gaire ningú s’horroritzaria da-
vant d’una escena semblant. Fa uns
quants anys, totes les acàcies que hi
havia plantades a la riba del riu Galli-
gants, al carrer de Sant Daniel, van
desaparèixer de la nit al dia. Sens
dubte devia haver-hi una bona raó
per fer-les desaparèixer (sempre n’hi
ha alguna, hem de tenir fe). Els jar-
diners, això sí, van tenir la flexibilitat
i humanitat suficients per deixar-n’hi
una, just davant del número 23. En
aquesta casa, avui tapiada i desha-
bitada, hi va viure durant molts anys
l’Enriqueta, una veïna gairebé cente-
nària que es passava bona part del
dia asseguda a la barana del riu, a

l’ombra de les acàcies. Valia la pena
aturar-s’hi a xerrar; és l’única perso-
na a qui encara he sentit pronunciar
avoia per dir ovella. Quan van passar
a talar les acàcies, va demanar que li
deixessin la del davant de casa seva.
Així ho van fer. Ella va morir i l’acàcia
encara s’hi va quedar una tempora-
da llarga. Fins que també l’arbre va
desaparèixer.

Els arbres no són cap element
decoratiu. Són dipositaris de la
memòria d’una ciutat i, per això, a
més de plantar-ne molts, seria bo
que ens els miréssim com un frag-
ment del nostre patrimoni. I això,
és clar, també vol dir conèixer-los i
reconèixer-los. Quants alumnes de
les nostres escoles, avui, sabrien dir
el nom ni tan sols dels arbres que
hi ha plantats al seu pati? Quants
adults passem cada dia pel costat
de desenes d’arbres i tampoc no
en sabem ni el nom? Si els pares
no sabem transmetre als fills el
coneixement elemental dels arbres
que ens envolten, tot pot ser que un
dia, efectivament, ningú s’exclami,
horroritzat, com les dones d e Torres
Monsó, davant d’un operari que ens
amputa la memòria dels arbres.

86 / AUTOR LOCAL / La memòria dels arbres

 L'
A
P
O
S
T
A

P
E
R

L’ A R T N O U

ITINERARIS DE L'AVANTGUARDA
A CATALUNYA A TRAVÉS DEL
FONS RAFAEL I MARÍA TERESA
SANTOS TORROELLA

 L'A
POSTA PER

Ho organitza: Hi col·laboren:

Del 29 d’octubre de 2022
al 28 de maig de 2023

@mhistoria_gi
@museuhistoriagirona
girona.cat/museuhistoria

L’ART
NOU

gr
àfi

ca
: a

ei
ou

.c
at

 L'
A
P
O
S
T
A

P
E
R

L’ A R T N O U

ITINERARIS DE L'AVANTGUARDA
A CATALUNYA A TRAVÉS DEL
FONS RAFAEL I MARÍA TERESA
SANTOS TORROELLA

 L'A
POSTA PER

Ho organitza: Hi col·laboren:

Del 29 d’octubre de 2022
al 28 de maig de 2023

@mhistoria_gi
@museuhistoriagirona
girona.cat/museuhistoria

L’ART
NOU

gr
àfi

ca
: a

ei
ou

.c
at

 L'
A
P
O
S
T
A

P
E
R

L’ A R T N O U

ITINERARIS DE L'AVANTGUARDA
A CATALUNYA A TRAVÉS DEL
FONS RAFAEL I MARÍA TERESA
SANTOS TORROELLA

 L'A
POSTA PER

Ho organitza: Hi col·laboren:

Del 29 d’octubre de 2022
al 28 de maig de 2023

@mhistoria_gi
@museuhistoriagirona
girona.cat/museuhistoria

L’ART
NOU

gr
àfi

ca
: a

ei
ou

.c
at

88 / La imatge / Concurs de Fotografia del Col·legi

La imatge

Concurs de Fotografia del Col·legi, categoria
col·legiats
3r premi

Títol Gestió de residus
Autor Lorenzo Guerra

89

C

M

Y

CM

MY

CY

CMY

K

Anunci A4 GREMI per LA PUNXA 59_TT.pdf 1 17/12/20 12:46

