
Tema central

novembre 2023

Espai cràter
d’Olot

64
64

Especial
100 anys
de la finalització
de l'obra de l'edifici
Teixidor, La Punxa

AR
QUI
TEC
TURA
TÈCNICA
Vols reduir el
consum energètic
del teu habitatge
o establiment?

Fes que sigui

factura energètica.

tramitació i realització

www.aparellador.cat
aparellador@aparellador.cat / 972 21 18 54

·
04

23

Col·legi de
l’Arquitectura
Tècnica
de Girona

Necessites un tècnic?
https://www.aparellador.cat/index.php/cercador-de-tecnic

EDITORIAL 5
Antoni Bramon i Serra

TEMA CENTRAL 6
Espai Cràter: Més enllà dels volcans
El projecte
Xevi Collell i Núria Llop

Un edifici integrat en el medi
Toni Casamor i Anna Codina

Museïtzació
Núria Vallverdú

ESPECIAL CENTENARI 34
100 anys de la finalització de l'obra de l'edifici Teixidor,
La Punxa
Josep Pujol i Antoni Bramon

DESTAQUEM 48
Els drons estan canviant el joc
Adolf Cabañas i Egaña

ARTICLE TÈCNIC 60
Murs Soil Nailing: Enginyeria civil dins de casa
Josep Maria Arjona i Borrego

L’ENTREVISTA 68
Martí Masferrer, President del Consell d’administració
de l’Institut d’Assistència Sanitària
Clara Vicenç

VIVÈNCIES 74
Un eriçó volcànic
Joan M. Pau i Negre

CONSTRUCCIONS DEL MÓN 78
Església de Santa Eulària des Riu d’Eivissa
Jordi Soliguer i Mas

ARRELS 84
Gènesi, evolució i realitat
Narcís Sureda i Daunis

AUTOR LOCAL 88
Vida interior
Núria Martí Constans

LA IMATGE 92
1r premi del Concurs de Fotografia del Col·legi
Aitana Rodriguez

Editor
COL·LEGI DE L’ARQUITECTURA
TÈCNICA DE GIRONA

Direcció
ANTONI BRAMON I SERRA

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
ANTONI BRAMON I SERRA
JORDI SOLIGUER I MAS
NARCÍS SUREDA I DAUNIS
MONTSE ROSELL
ALBERT GONZÀLEZ NOGUERA

Col·laboren en aquest número
XEVI COLLELL
NÚRIA LLOP
TONI CASAMOR
ANNA CODINA
NÚRIA VALLVERDÚ
JOSEP PUJOL
ADOLF CABAÑAS I EGAÑA
ANTONI BRAMON I SERRA
JOSEP MARIA ARJONA I BORREGO
CLARA VICENÇ
JOAN M. PAU I NEGRE
JORDI SOLIGUER I MAS
NARCÍS SUREDA I DAUNIS
NÚRIA MARTÍ CONSTANS
AITANA RODRIGUEZ

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.

64

3

CONFORCAT. “Pla estratègic d’impuls de la Formació Professional”, del Pla de Recuperació, Transformació i Resiliència (MRR)
 – Finançat per al Unió Europea – NextGenerationEU, que promou el Consorci per a la Formació Contínua de Catalunya.

cursos del Gremi!
Apunta’t als

100%
Subvencionats

972 412 615
www.elgremi.cat

INSTAL·LACIÓ PUNTS DE CÀRREGA DE
VEHICLE ELÈCTRIC I COMPROVACIÓ EN
QUADRES DE PROTECCIÓ
Curs de 30 h
Vinculació: UC820_2 / Muntar i mantenir
màquines elèctriques i altres dispositius
destinats a l’alimentació d’instal·lacions
receptores de baixa tensió.
Instal·lació d’un Wallbox càrrega de cotxe
elèctric.

GASOS FLUORATS PF1
Curs de 30 h
Vinculació: UC1171_3 / Realitzar operacions de
manipulació, càrrega, recuperació i reciclatge de
fluids refrigerants, així com el manteniment dels
equips utilitzats.
Obtenir el Certificat acreditatiu d’acord amb els
requisits i condicions establertes en el RD 115/2017.

LEGIONEL·LA
Curs de 30 h
Vinculació: UC1611_2 / Realitzar el manteniment
higienicosanitari d’instal·lacions susceptibles de
proliferació de microorganismes nocius i la seva
disseminació per aerosolització.
Obtenir el Certificat d’acord amb els requisits
i condiciones establertes en la normativa
487/2022.

GASOS FLUORATS PF1 +
PROVA PF2
Curs de 35 h
Vinculació: UC1171_3 / Realitzar i supervisar el
manteniment d’instal·lacions calorífiques.
Obtenir el Certificat acreditatiu d’acord amb els
requisits i condicions establertes en el RD
115/2017.

CREMADORS + MANTENIMENT
DE CALDERES
Curs de 30 h
Vinculació: UC1157_2 / Mantenir instal·lacions
calorífiques.
Manteniment preventiu i correctiu dels
cremadors de gasoil i gas i manteniment general
de calderes.

TEÒRIC REGLAMENT BT + FOTOVOLTAICA
+ VEHICLE ELÈCTRIC + QUADRES DE
PROTECCIONS
Curs de 40 h
Vinculació: UC0820_2 / Muntar i mantenir
instal·lacions elèctriques de baixa tensió en
edificis destinats principalment a habitatges.
Capacitar als professionals en l’aplicació del
reglament a les instal·lacions.

PRÀCTIC CALDERES MURALS:
FUNCIONAMENT, MANTENIMENT I
REPARACIÓ
Curs de 30 h
Vinculació: UC1156_2 / Mantenir i reparar
instal·lacions receptores i aparells de gas.
Mantenir i reparar les calderes murals entenent
el seu funcionament en la part de la combustió
i regulació.

MUNTATGE I INSTAL·LACIÓ DE PLAQUES
SOLARS FOTOVOLTAIQUES + PRL DE
TREBALLS EN ALTURA
Curs de 60 h
Vinculació: UC0836_2 / Muntar instal·lacions
solars fotovoltaiques.
Transmetre als instal·ladors els coneixements
suficients per poder executar i mantenir
instal·lacions de plaques fotovoltaiques.

BÀSIC TEÒRIC I PRÀCTIC DE FRED I CLIMA
Curs de 40 h
Vinculació: UC0114_2 / Muntar instal·lacions de
refrigeració comercial i industrial.
Aplicació refrigeració-climatització i el
manteniment d’instal·lacions frigorífiques de
locals i conservació d’aliments.

TEORICOPRÀCTIC D’ELECTRICITAT BÀSICA
Curs de 40 h
Vinculació: UC0820_2 / Muntar i mantenir
instal·lacions elèctriques de baixa tensió en
edificis destinats principalment a habitatges.
Entendre la simbologia elèctrica, llegir un
esquema elèctric i interpretar la seva aplicació.

TEÒRIC I PRÀCTIC
D'AUTOMATISMES ELÈCTRICS
Curs de 40 h
Vinculació: UC0822_2 / Muntar i mantenir
instal·lacions d’automatismes en l’entorn
d’habitatges i petita indústria.
Aplicació d’automatismes elèctrics, mesures
i detecció d’avaries.

INSTAL·LACIÓ DE XARXES DE DADES
Curs de 40 h
Vinculació: UC0600_2 / Muntar i mantenir
infraestructures de xarxes locals de dades.
Muntatge i funcionament de xarxes TCP/IP,
VLAN'S i Router Multilan. Aplicar noves
tecnologies al camp de l’electricitat.

TEÒRIC D’INSTAL·LACIONS ALTERNATIVES.
AEROTÈRMIA + ENERGIA SOLAR
Curs de 30 h
Vinculació: UC0843_3 / Replantejar instal·lacions
solars fotovoltaiques.
Nova energia alternativa en l’aerotèrmia
aplicada amb la fotovoltaica.

TEORICOPRÀCTIC BÀSIC DE CLIMATITZACIÓ
Curs de 30 h
Vinculació: UC1158_2 / Muntar instal·lacions de
climatització i ventilació-extracció.
Aprendre a instal·lar equips d’aire condicionat,
entendre el seu funcionament i fer les
comprovacions de posada en marxa.

AGENT DE POSADA EN MARXA,
MANTENIMENT I REPARACIÓ D’APARELLS
DE GAS
Curs de 60 h
Vinculació: UC1174_3 / Realitzar la posada en
marxa i adequació d’aparells de gas.
Curs per l’obtenció del certificat d’acreditació
APMR, necessari segons reglament 919/2006 de
28 de juliol.

2023 / 2024
El Gremi ofereix mes de 30 cursos teoricopràctics i cursos només
teòrics, d’entre 30 i 60 hores cada un, per poder formar un total
de 450 alumnes nous.

EDITORIAL

D’edificis
emblemàtics
a nous reptes
de la professió
Antoni Bramon i Serra
President del CAATEEGI

Aquest nou número de La Punxa destina gran
part de les seves pàgines a l’Espai Cràter d’Olot, el
centre inaugurat el març del 2022. Es tracta d’un
espai que és molt més que un museu de divulgació
científica i de la promoció de la zona volcànica de la
Garrotxa: s’ha pensat per ser un lloc de trobada per
la comunitat educativa, social i científica. El projecte
arquitectònic ja va ser una declaració d’intencions,
amb un edifici soterrat i integrat al medi i dins del
volcà del Puig del Roser. Tal com expliquen els
responsables de l’espai i els arquitectes responsables
del projecte, l’Espai Cràter va ser una construcció
innovadora que va requerir la col·laboració de
professionals de diferents disciplines per fer front als
reptes que generava el projecte.

I parlant de projectes emblemàtics, també tractem
el centenari de l’edifici de la Casa de la Punxa, seu
del Col·legi de l’Arquitectura Tècnica de Girona. És un
dels edificis més icònics de Rafael Masó que va rebre
l’encàrrec de l’empresari Alfons Teixidor i Saguer.
A més, podem veure alguns dels dissenys i plànols,
que eren desconeguts pel gran públic, ja que estaven
a l’arxiu de la demarcació de Girona del Col·legi
d’Arquitectes i no estaven publicats ni digitalitzats.

Com és habitual, a la revista també parlem
d’algunes eines i tècniques que poden revolucionar
la professió. Per una banda, hi ha la utilització de
drons en l’àmbit de la edificació, la indústria o les
infraestructures. Aquests aporten més precisió
i rapidesa a l’hora de recopilar dades de llocs
que abans eren inaccessibles. Per altra banda,
descobrirem el sistema de murs conegut en anglès
com a soil nailing. Serveix per contenir un talús i es
pot executar amb maquinària lleugera. A més, és
molt útil per a àrees amb accés limitat.

Les comarques gironines viuran en els anys vinents
la construcció d’un projecte de gran envergadura i
tan indispensable com serà el futur hospital Trueta.
En aquest context, és molt important l’opinió d’una
persona com Martí Masferrer, actual president del
consell d’administració de l’Institut d’Assistència
Sanitària i es la persona que va viure la construcció
del Parc Hospitalari Martí i Julià de Salt com a gerent.
A la seva entrevista també parlarem d’altres projectes
arquitectònics amb els quals va estar implicat com
el Jardí Terapèutic de l’Hospital de Figueres i el nou
edifici de la Fundació Puigvert.

A la revista ens traslladarem també a Eivissa per
descobrir l’església de Santa Eulària des Riu. És
un edifici que exemplifica un tipus de construcció
autòctona amb el contrast del blanc amb una cúpula
de color terrós.

De la professió de l’arquitectura tècnica en parlarem
de la mà (o la ploma) de Narcís Sureda i Daunis i la
seva explicació històrica de com ha anat evolucionant
un ofici que des de fa milers d’anys ha sigut un puntal
bàsic en el món de la construcció.

La vivència personal l’aportarà l’escriptora i
professora Núria Martí i Constans. En el seu text
recorrerem espais singulars de la ciutat de Girona,
com és l’edifici que acull la Llibreria 22, l’espai on hi
havia hagut la històrica fàbrica Gròber o el Convent
de les Adoratrius que hi havia a la cruïlla dels carrers
de Pare Claret i de Joan Maragall.

Com poden veure, aquest nou número de La Punxa
combina els articles tècnics, els reportatges per fer
memòria i la voluntat de seguir continuar posant en
valor la nostra professió. Bona lectura!

5

/ TEMA CENTRAL / Espai Cràter d’Olot

TEMA CENTRAL

Espai Cràter:
Més enllà
dels volcans
Per Xevi Collell, Núria Llop, Toni Casamor,
Anna Codina i Núria Vallverdú.

L’Espai Cràter és un centre multidisciplinari
que promou el coneixement a l’entorn dels
volcans, la ciència i la societat, i n’és punt de
referència. Impulsat per l’Ajuntament d’Olot,
el projecte vol ser un lloc de trobada per a la
comunitat educativa, social i científica.

Alhora, pretén generar noves oportunitats per als diferents sectors de la
ciutat i treballar de manera innovadora, experiencial i participativa per
abordar els reptes globals que afecten l’àmbit local.

Situat a l’interior del volcà del Puig del Roser, el nou edifici està concebut
com un element més de l’experiència que viu visitant i compta amb
una exposició totalment interactiva, pensada per a totes les edats.
Una exposició a la qual s’accedeix de manera poc habitual, sorprenent
i impactant: a través d’una escletxa, una esquerda que traça un camí
que s’endinsa a terra i que convida a arribar a dins mateix del volcà. Els
visitants, doncs, entren per aquesta esquerda per descobrir un relat
sorprenent, ple d’emocions colpidores. I és que, efectivament, l’edifici de
l’Espai Cràter és en si mateix un recorregut a través del qual els visitants
seran els convidats i el volcà, l’amfitrió.

En aquest article aprofundirem en la descripció de l’Espai Cràter, tot
anant molt més enllà del concepte que el defineix com a centre expositiu
que gira a l’entorn del paisatge volcànic de la Garrotxa. Explicarem,
d’entrada, què és l’Espai Cràter des de dins, però també en sabrem quins
són els secrets de l’arquitectura i de l’espai expositiu. Gràcies a les veus
dels experts en la matèria —els arquitectes i l’equip que s’ha encarregat
de la museografia—, podrem endinsar-nos, quasi literalment, en aquesta
sala soterrada, a dins del volcà, i en podrem veure el funcionament
intern. A més, coneixerem de prop algunes de les activitats principals
que s’hi desenvolupen i entrarem en el teixit de relacions
de l’Espai Cràter amb el seu entorn.

6

Entrada a l'Espai Cràter pel carrer Macarnau.

7

Entrada a l'Espai Cràter pel carrer del Roser. Foto: Marc Torra (Fragments)

8 / TEMA CENTRAL / Espai Cràter d’Olot

ESPAI CRÀTER

El projecte
El paisatge volcànic de les valls d’Olot és
el resultat de la configuració d’un territori
complex i singular. Durant els darrers
350.000 anys, la tectònica de plaques, els
més de quaranta-cinc volcans i vint colades
de lava han dibuixat un territori de notable
interès paisatgístic. Un relleu suau i fèrtil,
de vegetació abundant, amb gran diversitat
d’espècies recobreix tot el territori.

El riu Fluvià, que s’estén en una
línia sinuosa per la comarca, rega
els camps de cultiu, que hi són
presents des de temps enrere.
L’abundància d’aigua i les terres
fèrtils han afavorit, des de molt
antic, la presència d’assentaments
humans en aquestes contrades.

L’evolució i la convivència d’aquests
dos elements —natura i societat—

han estat clau en la creació del
discurs vulcanològic local. Aquesta
interrelació marca la diferència amb
el vulcanisme de la resta del món.
En conseqüència, la humanització
del paisatge a través de la literatura
o de la pintura, en aquest entorn,
va jugar un paper clau en la
configuració dels valors i dels trets
identitaris locals.

Aèria de l’Espai Cràter. Fotografia: Marc Torra (Fragments)

Xevi Collell i Núria Llop
Espai Cràter.

9

El paisatge volcànic de la Garrotxa,
i per extensió de Catalunya, suma,
a més, diverses característiques
distintives, que cal llegir d’una
manera transversal i amb estreta
relació entre si. Han estat descrites
en el Catàleg del paisatge de les
Comarques Gironines (2010), creat
per l’Observatori del Paisatge de
Catalunya:
• Paisatge de muntanya: riu Fluvià

i morfologia produïda pel vulca-
nisme i els moviments sísmics,
les capes basàltiques i els cons
volcànics.

• Paisatge forestal caracteritzat
per la diversitat, amb presència
d’alzinars, rouredes —també de
pènol— i fagedes.

• Presència del Parc Natural de la
Zona Volcànica de la Garrotxa.

• Paisatge agrícola.

• Mosaic format per conreus,
pastures, boscos, masies i nuclis
urbans.

• Paisatge urbà d’Olot, on destaca
l’eixample Malagrida i el Parc Nou,
i els diferents volcans urbans.

• Patrimoni immaterial vinculat
als valors del paisatge.

Antecedents

Olot és una ciutat construïda sobre
volcans. La forta relació entre les per-
sones i el territori ha configurat una
identitat plena de valors i un paisatge
únic, que s’havia de fer valer, no
només pels habitants de la Garrotxa,
sinó també per tothom que el visita.
L’Espai Cràter neix d’aquesta necessi-
tat d’explicar i de donar a conèixer un
paratge tan singular.

Val a dir, però, que un altre equi-
pament precedeix l’Espai Cràter:
el Museu dels Volcans. L’any 1991,
l’Ajuntament d’Olot inaugurava el
Museu dels Volcans a la part baixa
de la Torre Castanys, una casa
emblemàtica de mitjan segle XIX,
situada al Parc Nou, un parc urbà
a l’entrada sud-est de la ciutat.
Aquell equipament valorava el pa-
trimoni natural de la comarca de
la Garrotxa, amb especial atenció
als volcans i a la flora i la fauna
locals. Esdevenia la secció de cièn-
cies naturals dels museus d’Olot.
El discurs museològic i la proposta
museogràfica es van treballar se-
gons els patrons expositius de la

tendència museològica dels anys
vuitanta a Catalunya.

Després de trenta anys de funciona-
ment, la museografia del Museu dels
Volcans havia quedat antiquada i el
discurs museològic necessitava adap-
tar-se a les tendències del segle XXI.

Com és sabut, les exposicions són
un llenguatge comunicatiu i, per
tant, s’han de renovar periòdica-
ment. A més, també es feia impres-
cindible modernitzar-ne l’estratègia
i desenvolupar un nou pla director i
un pla d’acció, adaptats als equipa-
ments científics actuals.

Davant d’aquesta situació, l’Ajunta-
ment d’Olot inicià, el 2015, el procés
per disposar del finançament neces-
sari per construir el nou edifici. Un
nou equipament situat a l’entrada
nord-est de la ciutat, dins del volcà
del Puig del Roser i als peus del volcà
del Montsacopa.

L’any 2017, el Fons Europeu de
Desenvolupament Regional (FE-
DER) aprovà el cofinançament de la
construcció de l’Espai Cràter i de la
seva expografia per un import total

Volcà Montsacopa. Fotografia: Oscar Rodbag (Turisme Garrotxa)

10 / TEMA CENTRAL / Espai Cràter d’Olot

Olot és una ciutat
construïda sobre volcans.
La forta relació entre les
persones i el territori ha
configurat una identitat
plena de valors i un
paisatge únic, que s’havia
de fer valer, no només
pels habitants de la
Garrotxa, sinó també per
tothom que el visita.

de 4.469.466,54 euros, IVA inclòs.
L’aportació del FEDER era d’1.846.887
euros. Cal esmentar que la Diputació
de Girona també hi sumà un import
rellevant, de 920.000 euros, així com
la Generalitat de Catalunya, a través
del Pla de foment turístic i el PUOSC,
valorat en uns 550.000 euros. Naixia
un projecte amb un cofinançament
notori i estimulant.

Un any després, es contractà l’actual
direcció del centre per tal de desple-
gar la gestió del projecte. Inicialment
cobria tres eixos clau: la conceptua-
lització, la coordinació de la licitació i
el seguiment del concurs d’arquitec-
tura i expografia, així com el poste-
rior seguiment de la redacció del
projecte executiu i la construcció de
l’obra, i l’exposició. Finalment, també
la coordinació de l’arquitectura eco-
nòmica i financera, i la justificació de
les subvencions vinculades.

Espai Cràter i Olot. Fotografia: Marc Torra (Fragments)

11

A final de 2018 es van publicar les
bases per al concurs d’arquitectura,
que havia de nomenar l’equip d’ar-
quitectes encarregats de dissenyar
el projecte arquitectònic i expositiu,
i encaminar la direcció facultativa
de l’obra. El va guanyar l’equip
liderat per Toni Casamor i Anna
Codina. Explicarem més endavant
el projecte concret.

El mes de gener de 2019 s’inicià un
procés per contractar una empresa
que ajudés a desplegar el procés
participatiu, els escenaris de trans-
formació i la capacitació de l’equip
motor del projecte. Després, en els
mesos de febrer a abril, es van fer
les primeres dinàmiques del procés
i les entrevistes. El mes de maig, els
escenaris de transformació; i el mes
d’octubre, la capacitació de l’equip
motor, un equip que es mantingué
fins al març de 2022.

Per últim, però no menys impor-
tant, va arribar la configuració, tam-
bé a principi d’any, de l’equip cientí-
fic del projecte, liderat pel Dr. Joan
Martí Molist —director en aquell
moment del centre de recerca Geo-
ciències Barcelona-CSIC—, a més de
la Dra. Adelina Geyer, el Dr. Xavier
de Bolós i el Dr. Llorenç Planagumà,
tots ells reconeguts vulcanòlegs de
primer nivell. L’obertura del centre
fou l’11 de març de 2022.

El procés de cocreació

El mes de gener de 2019, l’Espai Crà-
ter tenia un repte important, que era
descobrir la seva ànima i implicar-hi
alhora persones procedents de di-
versos àmbits, una tasca cabdal per
aconseguir fer una feina rellevant i
amb valor públic. A més, tal i com es
veurà a continuació, el projecte tenia
una complexitat enorme d’actors, de
terminis i de conceptes, entre d’al-
tres aspectes, i era ètic implicar-hi
els grups d’interès, els col·lectius,
els científics, els empresaris i els
ciutadans que fossin necessaris.
Calia trobar un horitzó comú per
al projecte que fos el resultat de la
participació de tots.

Aquest pla comú neix i es crea
d’una manera poc habitual. D’una
manera diferent a d’altres proces-
sos de creació, als quals, potser,
estem més acostumats. I és precisa-
ment aquí on apareix la mirada de
la intel·ligència col·lectiva i de l’ús
de la cocreació per aconseguir els
objectius.

La cocreació de l’Espai Cràter i
l’articulació de l’equip motor han
estat dos elements clau per a la
configuració del centre. La con-
ceptualització del projecte, l’ex-
pressió expositiva i arquitectònica,

i el desplegament estratègic es
cocrearen a través del model de la
quàdruple hèlix per aportar-hi un
alt valor públic. A més, la metodo-
logia d’innovació oberta i col·labo-
rativa s’integrà també en la cultura
organitzativa de l’Espai Cràter,
per tal de donar continuïtat a una
nova manera de fer i de ser, com
a institució pública. En els darrers
anys, les organitzacions públiques i
privades han pogut constatar com
les noves metodologies participa-
tives tenen la capacitat de generar
valor i d’incrementar la qualitat dels
productes i dels serveis.

Gràcies a les converses amb dife-
rents agents, es va aplicar, doncs, la
metodologia de la cocreació per tre-
ballar el repte plantejat. En aquest
punt, cal agrair la tasca de visió que
hi aportà la unitat del CORE Patri-
moni de la Universitat Autònoma de
Barcelona.

La cocreació ha evolucionat de
diverses maneres, però manté les
ganes d’implicar els usuaris a crear
productes o serveis més rellevants
i útils, alhora que redueix el risc de
generar-ne d’ineficients. Això impli-
ca una voluntat d’interactuar amb
els participants i d’incorporar al
projecte els seus suggeriments per
al benefici del servei (Ind, Coates,
2013). L’usuari no crea el servei per

Procés de cocreació.
Foto: Marc Planagumà

12 / TEMA CENTRAL / Espai Cràter d’Olot

a l’Administració, sinó que el crea
per a la ciutadania, i és l’Administra-
ció qui acompanya en el procés.

Desenvolupament

Fora del marc de la cocreació, hi
havia una sèrie d’elements que ja
venien donats d’entrada. Per exem-
ple, el pressupost final, que anava
lligat als fons europeus, o d’altres
aspectes, com ara orientacions de
fons, que obligaven, per una qüestió
lògica, a convertir l’Espai Cràter en
un centre sobre vulcanologia. Però
sí que es posaven a debat els valors
al voltant del vulcanisme d’Olot. Tam-
poc no es podia revisar la ubicació,
que es mantindria en el lloc on l’Ajun-
tament havia comprat el terreny.

En el marc de la preparació del pro-
cés, es definí també la vinculació al
model de la quàdruple i quíntuple
hèlix. Aquest model d’innovació és
un marc que engloba participants
de la universitat, la indústria, el sec-
tor públic, i la població i la sosteni-
bilitat territorial. Un model ideat per
Henry Etzkowitz i Loet Leydesdorff.

Els resultats que es volien aconse-
guir amb la cocreació eren, entre
d’altres: definir l’essència del projec-
te, els valors i els eixos estratègics
del centre; provocar un diàleg; defi-
nir un nou model de col·laboració;
i, fins i tot, fer un testatge d’aquest
model de cocreació per a la seva
futura implementació.

Després de nombroses entrevistes
i de recopilar desenes de pàgines
d’informació, es va considerar clau
de crear un equip motor, que,
finalment, estaria format per deu
persones encarregades d’impulsar
el pla i de vetllar per a l’assoliment
dels objectius.

Així, doncs, l’Espai Cràter ha estat
un centre innovador perquè ha
comptat amb un procés participatiu

i de cocreació per configurar la con-
ceptualització del centre, una tasca
que acostuma a treballar-se de
manera inversa: primer es posa en
marxa el centre i després arriben
els processos participatius. Per tant,
aquí es demostra que la cocrea-
ció és un instrument vital per a la
generació de serveis públics. Tot un
exemple, que mostra la importància
del diàleg amb els agents que tenen
alguna cosa a dir-hi i amb tots els
qui es poden sentir interpel·lats.

La relació amb la resta
d’agents del territori

Un dels vectors de l’Espai Cràter
és el treball en xarxa i les aliances.
Aquesta és l’estratègia del centre.
Es considera que cal treballar els
projectes obertament, incorpo-
rant-hi totes les veus que hi tenen
alguna cosa a dir. Aquesta manera
de fer és clau per resoldre els com-
plexos reptes actuals, així com per
resoldre els plans de desenvolupa-
ment de la Garrotxa.

I si es parla de desenvolupament, és
imprescindible parlar de recerca. Un
aspecte de gran rellevància del qual
a l’Espai Cràter s’és molt conscient.
És per això que des d’aquí es coordi-
na la Beca Oriol de Bolòs de Ciències
Naturals. Una beca que forma part

de les Beques Ciutat d’Olot i que
està destinada a la recerca i la divul-
gació en els camps de la geologia,
l’ecologia, la zoologia, la botànica i
el medi ambient a la comarca de la
Garrotxa. A més, i seguint amb la
qüestió de la recerca, l’Espai Cràter
és un punt de documentació del
Centre de Documentació del Parc
Natural de la Zona Volcànica de la
Garrotxa.

Finalment, i una vegada més vinculat
a la recerca, l’Espai Cràter té un
paper molt actiu en la Carta Europea
de Turisme Sostenible (CETS), una
eina de gestió territorial que es basa
en la sostenibilitat, promoguda pel
Parc Natural de la Zona Volcànica de
la Garrotxa i Turisme Garrotxa.

Aquestes són algunes de les
connexions que fan possible el
necessari treball en xarxa. I no són
les úniques. D’aquestes i d’altres
enteses, n’han sortit vuit convenis de
col·laboració amb entitats nacionals
i locals. Una bona mostra d’això són
els convenis signats amb la Univer-
sitat Autònoma de Barcelona i amb
la Universitat de Girona, així com el
que es va signar amb el Centre Su-
perior d’Investigacions Científiques
(CSIC), que permet la realització
del postgrau Curs Internacional de
Vulcanologia.

Els acords amb les entitats locals
també són molt importants.

Treball en xarxa a la Zona Sísmica de l'Espai Cràter.

13

Centres educatius.

Amb el Consorci de Medi Ambi-
ent i Salut Pública de la Garrotxa
(SIGMA) i el Patronat d’Estudis
Històrics d’Olot i Comarca (PEHOC),
s’organitza el cicle de conferències
anual “Els grans interrogants de la
ciència”. En d’altres projectes sobre
ciència, salut mental i paisatge,
societat o patrimoni immaterial, es
treballa de bracet amb el Consorci
d’Acció Social de la Garrotxa, la
Fundació Hospital d’Olot i Comarcal
de la Garrotxa, l’Associació per al
Desenvolupament Rural Integral de
la Zona Nord-Oriental de Catalunya
(ADRINOC), la Fundació d’Estudis
Superiors o Faberllull, entre moltes
altres entitats.

Els programes públics

El 2022 ha estat el primer any de
funcionament de l’Espai Cràter i els
programes han anat orientats a tres
línies clau: l’educació i les activitats
familiars; la divulgació científica a
través del programa de vulcanolo-
gia i els interrogants de la ciència; el
paisatge i el benestar, i el paisatge i
el patrimoni natural.

Els programes públics i educatius
tenen com a finalitat apropar la
reflexió, la natura i la ciència a la
ciutadania i fomentar-ne la parti-
cipació i l’aprenentatge. Aquests
programes inclouen visites guiades,
tallers, exposicions, conferències i
publicacions. Els programes públics
i educatius contribueixen a la difu-
sió, la valorització i la preservació
del patrimoni natural, la vitalitat
cultural i els valors del territori, i
també al desenvolupament social i
educatiu de la comunitat.

Com a centre de coneixement,
divulgació i sensibilització, l’Espai
Cràter treballa per transformar la
societat a través —precisament—
de la divulgació, la sensibilització i la
recerca del paisatge volcànic de la
Garrotxa. Ho fa de manera inclusiva

i en xarxa, per tal d’abordar els rep-
tes locals i dinamitzar l’economia.

Els quatre públics principals de
l’Espai Cràter són:
• els centres educatius
• els visitants
• la població local
• la comunitat científica

Els centres educatius són un públic
importantíssim per a l’Espai Cràter.
Des de la seva obertura, el març
del 2022, més de 17.600 alumnes
—tant procedents de la Garrotxa,
com de la resta de Catalunya— han
visitat l’exposició o han participat en
alguna de les activitats educatives.
El curs 2021-22 va començar amb
nou propostes, entre tallers i visites
guiades a l’exposició i al volcà del
Montsacopa, per aconseguir un
aprenentatge significatiu, vivenci-
al i vinculat al territori. Durant el
2022-23, s’ha incrementat l’oferta
educativa amb quatre tallers i s’han
adequat i redistribuït algunes de les
activitats, d’acord amb els comen-
taris del professorat després de les
visites i les proves pilot. Algunes
de les activitats que s’han realitzat
en el marc educatiu de les escoles
han estat: “Una erupció de colors”,
“Som dins un volcà?” i “Volcans i
vida”. Se n’han fet, a més, de noves,
com són: “Explorem la Garrotxa”,
“Alerta, s’apropa una erupció” o “Els
pigments de la natura”.

Estem molt conscienciats de la im-
portància de les propostes familiars
i per això l’Espai Cràter ofereix un
ampli ventall de possibilitats per
passar bones estones en família. Són
activitats que es realitzen els caps de
setmana i en períodes de vacances
escolars, i que, a més, es van reno-
vant cada trimestre. Es tracta que els
més petits experimentin la ciència de
manera pràctica i divertida, sempre
acompanyats de la resta de la famí-
lia. Algunes de les activitats familiars
que s’han ofert des de l’Espai Cràter
són: “Qui viu en un volcà?”, “Mini-
mons volcànics” o “Fem un geoins-
trument”, entre moltes d’altres.

14 / TEMA CENTRAL / Espai Cràter d’Olot

Igualment, l’Espai Cràter també ofe-
reix la possibilitat de fer visites. Són
visites educatives que esdevenen
una eina excel·lent per tal de fomen-
tar l’aprenentatge actiu de la socie-
tat. Hi ha dos tipus de visita. La visita
guiada a la sala expositiva, per tal
d’aprendre sobre els volcans de la
Garrotxa i del món, i la visita al volcà
del Montsacopa, situat justament al
costat de l’Espai Cràter, que ofereix
l’experiència de trepitjar-ne el cràter,
tot escoltant els comentaris dels
guies i dels experts.

I, parlant d’educació, és impres-
cindible fer esment del programa
Vulcanologia. Un programa que fa
valer la vulcanologia i les ciències de
la Terra, dos pilars fonamentals per
a l’Espai Cràter. Aquest programa es
promociona a través de la recerca,
la divulgació i la transferència de
coneixement. En relació amb això,
aquest any passat s’han celebrat
dos cicles d’activitats i un postgrau
internacional.

A part d’actes per a escoles i famílies,
des de l’Espai Cràter es dona cabuda
a tota mena d’accions vinculades no
només a programes específics, sinó
també a temàtica d’interès general.
L’objectiu és promoure el coneixe-
ment relacionat amb el paisatge i el
patrimoni natural. Algunes d’aques-
tes actuacions han estat, per exem-
ple, una jornada dedicada a la pedra
seca, una xerrada sobre alimentació
saludable i sostenible o el XIV Semi-
nari sobre Patrimoni Natural de la
comarca de la Garrotxa, organitzat
conjuntament amb la Delegació de
la Garrotxa de la Institució Catalana
d’Història Natural.

Si fem un cop d’ull a les xifres de
l’Espai Cràter, veiem que, fins al 28
d’agost de 2023, l’Espai Cràter ha
rebut 73.979 usuaris, 60.233 dels
quals han estat visitants a l’exposi-
ció. I, fins al 30 de juny del mateix
any, l’han visitat, concretament,
17.670 alumnes.

1

2

3

1 i 2. Ciència als barris, a Sant Miquel.
3. Mercat de conversa, amb Toni
Casamor, Anna Codina i Eduard Callís, al
parc de l'Espai Cràter.

15

16 / TEMA CENTRAL / Espai Cràter d’Olot

ESPAI CRÀTER

Un edifici
integrat en
el medi
L’edifici de l’Espai Cràter no té la pretensió de
presentar-se com un petit volcà, sinó que més
aviat es mostra com una sala soterrada
instal· lada a dins d’un volcà: el poc conegut
volcà del Puig del Roser, situat a sota de la
plaça de Braus d’Olot.

L’estructura interior d’aquesta gran
sala soterrada respon a la voluntat
de crear espais diferenciats per
als usuaris, totalment accessibles.
Aquests espais són part de
l’experiència global dels visitants,
que es trobaran amb una sala
museogràfica (La Cambra), on es
podrà veure i tocar la greda; un
auditori (Sala Magma); una aula
(Bufador); i els espais de l’altell
(Zona Sísmica), on es podran

connectar i desconnectar entre si,
a través del vestíbul, en funció del
recorregut triat.

Mentrestant, a la superfície exterior
només es percep un parc urbà, que
connecta el centre de la ciutat amb
el volcà del Montsacopa. Gràcies
als materials amb els quals està
construït, l’edifici respira geologia
i vulcanisme, efecte al qual, a més,
ajuda la geometria dels murs.

Entrada edifici. Fotografia: Marc Torra (Fragments)

Toni Casamor i Anna Codina
VOL Studio Architecture.

17

Un edifici integrat en l’espai que
l’envolta, com és l’Espai Cràter,
també havia de procurar pel
medi ambient, fet que s’aconse-
gueix amb la utilització d’energia
geotèrmica per a la climatització
de l’edifici. Consta d’un sistema for-
mat per un camp de captació amb
disset pous verticals a cent metres
de profunditat i dues bombes de
calor geotèrmiques de seixanta
quilowatts cadascuna.

Pel que fa a l’entorn, l’edificació
de l’Espai Cràter va comportar-hi,
com és lògic, una reurbanització.
El projecte comprenia la retirada
d’alguns arbres de davant del ce-
mentiri, per tal d’ampliar l’espai per
als vianants i modificar el traçat del

carrer, a la vegada que es dotà de
nova il·luminació. L’àmbit d’actua-
ció va ser de 3.517 metres qua-
drats al voltant de l’Espai Cràter.

Els arquitectes Anna Codina i Toni
Casamor (VOLstudio) expliquen tot
seguit que han convertit l’encàrrec
de l’Ajuntament d’Olot en una obra
innovadora, tant pel que fa a la
tipologia constructiva, com en la
utilització de materials locals i del
mateix paisatge, en el concepte
i el tractament dels sistemes de
condicionament i, també, en la
coordinació entre l’edificació i la ur-
banització. Tot plegat aconsegueix
reforçar l’experiència del visitant i
imbuir-lo de caràcter volcànic des
que arriba fins que se’n va.

Diferents empreses
constructores
coordinades i treballant
de manera simultània

Endinsant-nos de ple en el que
va ser el procés de construcció,
cal dir que administrativament
l’obra es va desglossar en dos
projectes. D’una banda, el projecte
de construcció i equipament de
l’edifici, dins del qual es van definir
dos lots i, per tant, dos contractis-
tes principals: la Constructora del
Cardoner, a la qual es va adjudicar
la construcció de l’edifici mateix, i
Indissoluble, a qui s’assigna l’equi-
pament interactiu de la sala de
museografia. D’altra banda, el pla

18 / TEMA CENTRAL / Espai Cràter d’Olot

d’urbanització dels carrers de l’en-
torn del nou edifici, que correspon
a Rubau Tarrés.

Evidentment, cadascun d’aquests
contractistes principals va subcon-
tractar empreses per fer part de
les feines. Per tant, en la mateixa
obra van haver de coordinar-se
tres constructores i els respectius
industrials. Aquesta coordinació va
ser una de les tasques més impor-
tants de l’obra.

Control i continuïtat
de l’obra en totes les
etapes de la pandèmia

L’execució de l’obra va tenir un
problema sobrevingut i inesperat
per tots els que hi vam participar,
quan, a les poques setmanes de
l’inici, l’OMS va passar a considerar
la COVID-19 com a pandèmia i va
arribar el confinament domiciliari.

Moltes de les visites d’obra van
passar a ser telemàtiques, amb
l’objectiu que tots els agents im-
plicats poguessin estar al corrent
de les decisions que es prenien.

Setmanalment es redactaven actes
de cada visita i es compartien a
través de Google Drive. La circums-
tància va comportar adoptar noves
mesures i reforçar-ne d’altres ja
previstes, com ara:

• L’organització de reunions
d’obra en línia. Juntament amb el
seguiment fotogràfic, aquesta va
ser una de les claus per seguir a
l’obra en les etapes més difícils
de la reclusió.

• El control fotogràfic. Tots dispo-
sàvem de les claus d’accés per
poder veure la càmera fotogrà-
fica instal·lada al Puig del Roser,
que cada cinc minuts enviava
una instantània de l’estat de
l’obra.

• La gestió integrada dels arxius
i missatges a través de Google
Drive. Això va permetre la coor-
dinació i l’accés en temps real de
qualsevol document d’obra.

• La puntual confecció d’actes
d’obra acumulatives. Així, a més
de la gestió de Google Drive i del
seguiment fotogràfic, va ser pos-
sible mantenir la informació i les
tasques pendents per a tots.

• El control puntual del pressu-
post. Les directius de la propietat
van ser estrictes i, en aquest

sentit, es va tenir sempre el
seguiment del pressupost de
l’obra, que va quadrar el tanca-
ment final amb el pressupost de
projecte.

La complexitat
constructiva de l’obra

Execució de l’estructura de
l’edifici soterrat

La restricció de la mobilitat i del
nombre de participants en les
visites d’obra va ser un problema
afegit, en una obra que compta-
va amb solucions constructives
complexes i singulars. Com a
edifici soterrat, gran part de les
solucions constructives són espe-
cífiques.

La pandèmia va coincidir amb els
mesos en els quals s’executaven
els murs de formigó perimetrals
de l’edifici, que podien arribar a
tenir fins a nou metres d’alçada,
inclinats uns disset graus, i que,
per evitar les juntes horitzontals,
executàvem d’una sola formigo-
nada.

19

20 / TEMA CENTRAL / Espai Cràter d’Olot

Un dels talussos laterals és un aflorament del volcà Puig del Roser, que forma part de l’exposició.

En els murs que formaven les
entrades de l’edifici, hi teníem dos
aspectes importants que els distingi-
en. D’una banda, per indicacions de
la direcció d’obra, volíem aportar la
màxima quantitat de basalt en la do-
sificació del formigó, sense alterar-ne
la resistència. L’objectiu era que,
quan se sorregés la cara exterior,
sobresortís aquest àrid tan típic de la
Garrotxa. D’altra banda, ens condici-
onava la geometria del coronament
dels murs, que passaven a ser les
baranes de protecció del parc enjar-
dinat de la coberta. Aquesta geome-
tria característica del coronament
del mur dificultava molt l’entrada del
formigó amb la bomba estàtica.

Quant al sorrejat, vam executar
diferents mostres de mur, variant
la proporció d’àrids i variant la in-
tensitat del doll de sorra. I a sobre
d’aquestes mostres, hi vam aplicar
diferents intensitats i tonalitats de
veladura al silicat.

Pel que fa al coronament, en els
murs de més alçada, vam iniciar
el formigonat sense l’encofrat de
forma cònica del coronament,
que facilitava el vibrat de la part
inferior. I en el darrer tram de mur,
s’encofrava la part cònica, que ja
tenien preparada.

Singularitat del sostre
de coberta

La coberta de l’edifici havia d’alber-
gar una plantació de grans arbres
i, per aquest motiu, l’aïllament i la
impermeabilització de l’embolcall
de l’estructura eren transcendents.
El forjat de coberta presentava
les següents singularitats: d’una
banda, la composició (llosa inferior
+ nervis i elements alleugeridors
+ capa de compressió) feia que
l’organització de les fases de
formigonat fos clau per optimitzar
el temps d’execució i complir la pla-
nificació demanada. D’altra banda,
la geometria no era plana, ja que
pretenia reproduir el turó original

del volcà del Puig del Roser, de
manera que es va haver d’instal·lar
un encofrat cintrat on, com en una
closca de tortuga, cadascun dels
petits plans s’inclinava creant una
forma de cúpula.

L’element alleugeridor també va
portar-nos a analitzar diverses
possibilitats. La primera opció
era aprofitar la greda sortida del
rebaix. Es va executar una mostra i
es va assajar la humitat i, per tant,
el pes que ens suposava. La humi-
tat pròpia de l’àrid, les possibilitats
de pluja abans del formigonat i el
cost de cribratge i neteja de l’àrid
ens van fer descartar l’opció.

Complexitat de l’encofrat de la
zona del talús interior vist

Un dels elements més singulars
de l’edifici és que un dels talussos
laterals forma part de l’exposició
sobre vulcanologia. És un aflora-
ment del volcà del Puig del Roser i
es volia deixar perquè els visitants
el poguessin observar. Aquest fet
representava un problema afegit
perquè no s’hi podia recolzar cap
puntal, pel risc de malmetre el
talús vist del volcà original.

El procediment per completar
l’estructura, sense un dels murs de
contenció, i assegurar l’estanque-
ïtat va ser complex. Es va resoldre
amb una subestructura metàl·lica
interina a base d’HEB-320. Es van
deixar els caps de les bigues que
sortien a l’exterior perquè no tení-
em la certesa que en fos possible
la retirada per l’interior, i així dis-
posàvem de la possibilitat de fer-
ho directament per aquests forats.
Els resultat va ser espectacular.

Elaboració de materials
específics amb materials
volcànics

Un altre dels elements que fan únic
l’edifici de l’Espai Cràter és la inno-

vació en la utilització de materials
volcànics per a la construcció. S’ha
optat per la utilització de greda
volcànica per alleugerir l’estructura
de formigó en els murs i en la co-
berta, per impermeabilitzar i aïllar
l’edifici, i per alleugerir el pes de
sobre de la coberta. Alhora, es van
fer servir grava de basalt volcànic i
àrids, tant en el formigó com en el
paviment dels accessos.

En els paviments interiors i exte-
riors, es van fer diverses proves de
fabricació de terratzo amb els àrids
originals del rebaix. Per als exte-
riors, vam provar-ho amb greda
seleccionada i compactada.

La utilització d’aquests materials
no va comportar cap dificultat, sinó
que va permetre abaratir i simpli-
ficar el procés. A més, fer servir
materials de quilòmetre zero va
representar una aportació impor-
tant a la reducció de la petjada
ecològica. Els murs del parc també
es van fer amb pedres de la ma-
teixa excavació. Alhora, fomenten
la recuperació del sistema rural
de construcció tradicional, ja que
segueixen la tècnica de construcció
de la pedra seca.

Concepte i tractament dels
sistemes de condicionament

L’edifici de l’Espai Cràter ha estat
construït sobre uns paràmetres de
màxima eficiència energètica. En
primer lloc, en ser un edifici soterrat,
disposa d’una gran inèrcia tèrmica,
que regula de manera òptima els
canvis de temperatura de l’exterior.
En segon lloc, s’hi han instal·lat dis-
set pous de geotèrmia, que arriben
fins a cent metres de profunditat i
que permeten eliminar els canvis de
temperatura de l’exterior, per poder
produir la calor i el fred quan és ne-
cessari. L’edifici només disposa del
sistema de geotèrmia per al mante-
niment de temperatura durant tot
l’any i, per tant, no consumeix cap
energia fòssil.

21

Una part de la instal·lació de
geotèrmia es pot veure a la sala
expositiva del centre, per tal
que els visitants en coneguin el
funcionament i per transmetre’ls
el missatge de compromís amb la
sostenibilitat de l’Espai Cràter.

Altres aspectes en relació amb la
sostenibilitat que es van tenir en
compte específicament en la cons-
trucció són la ubicació dels equips i
de les conduccions, així com l’aïlla-
ment. La tipologia de l’edifici i del
parc no permet un espai exterior per
a instal·lacions. Per tant, es van ha-
ver de reubicar i va caldre variar els
recorreguts dels conductes, així com
redissenyar els cel rasos i utilitzar les
dues claraboies com a xemeneies
per a l’extracció i la impulsió d’aire.

Quant a l’aïllament, a més de la ge-
otèrmia, l’edifici consta d’un aïlla-
ment específic exterior, format per
la mateixa greda volcànica extreta
de l’excavació, tal com s’ha explicat.
Aquest material natural, lleuger i
drenant, està protegit i no es pot
extreure per utilitzar-lo en altres
obres. En aquest cas, es va poder
fer servir excepcionalment perquè
era material propi del terreny.

Coordinació entre edifici
i urbanització

Per últim, volem parlar de la reur-
banització de l’entorn. Així com en
la construcció de l’edifici, també
en el disseny de la urbanització i
del mobiliari urbà, es va optar per
materials i solucions constructives
relacionats amb el missatge del
projecte: els volcans són l’origen de
la vida i han conformat el paisatge
de la Garrotxa.

Així, es van pensar uns bancs i uns
fanals específics. Els bancs simulen
les formacions basàltiques i els
fanals, dissenyats amb estructura
arbòria, s’emparenten amb els
faigs, que donen nom a la Fageda
d’en Jordà.

1

22 / TEMA CENTRAL / Espai Cràter d’Olot

1. Al parc s’hi pot veure un mur de pedra seca, fet amb pedra de la mateixa excavació

2

23

2. L’Espai Cràter disposa de dues claraboies, visibles des de l’exterior

24 / TEMA CENTRAL / Espai Cràter d’Olot

25

26 / TEMA CENTRAL / Espai Cràter d’Olot

Sala expositiva. Foto: Marc Torra (Fragments)

ESPAI CRÀTER

Museïtzació
Parlar de l’interior de l’Espai Cràter també
és parlar de museografia. Si un museu
de volcans té sentit a Catalunya és,
irrefutablement, a la Garrotxa. I si, a més, se
situa a l’interior d’un volcà, tal com hem dit, ja
té tots els ingredients per encarar un projecte
museogràfic amb garantia d’èxit.

Aquest va ser el punt de partida
d’Indissoluble a l’hora de
començar: un edifici de nova
construcció al centre d’Olot
s’endinsaria fins al cor del volcà
del Puig del Roser per divulgar la
vulcanologia i la seva vinculació
amb la Garrotxa.

Potser el repte més gran era
tractar la vulcanologia en un

territori immers en el món dels
volcans. Què es podia explicar que
no sabés tothom? Per això es va
comptar amb un equip de científics
per coordinar-ne els continguts.
La tasca d’Indissoluble va ser
transformar-los en una experiència
amena i entenedora per al públic
general. Tot seguit, exposem com
va ser el procés de creació de la
museografia de l’Espai Cràter.

Núria Vallverdú
Indissoluble.

27

Necessitats

L’Ajuntament d’Olot, impulsor del
projecte, i les diverses entitats
educatives, científiques, socials i
culturals que hi participen tenien
molt clar que volien crear un espai
innovador, del segle XXI, en tots els
sentits. Així, calia fugir del model
de museu analògic —és a dir, de
cartells a les parets i d’objectes en
vitrines—, per passar a un museu
digital on el més important fos
l’experiència del visitant. Un lloc on
cadascú s’emportés una petita part
de la visita a casa seva, en forma
d’emoció, de sorpresa o de conei-
xement. Es tractava que el pas per
l’Espai no deixés indiferent.

Proposta formal

L’excepcional ubicació de la sala
del museu va ser decisiva a l’hora
de plantejar la proposta museogrà-

fica. Efectivament, tal com sabem,
el nou edifici està situat sota
terra, en un terreny ocupat per
les gredes del volcà del Puig del
Roser, a la falda del Montsacopa.
S’hi accedeix per mitjà d’una rampa
flanquejada per parets dels colors
de la greda local que emfatitzen la
idea d’estar entrant dins el volcà.

Així mateix, a l’interior de la sala
expositiva, s’ha deixat lliure de
formigó una de les parets de l’es-
pai, per mostrar un talús natural
de greda. Atenent totes aquestes
preexistències, la proposta de
disseny reforça el fet de ser un
museu de volcans dins d’un volcà,
tant en l’elecció de materials com
en la forma.

L’entrada i la sortida de l’exposició
són a través d’unes sales petites,
amb contingut audiovisual. Però la
sala expositiva és un espai diàfan
que permet veure’n tota la dimen-
sió des del punt d’accés. I, sobretot,
permet veure la imponent presèn-
cia del talús de greda que domina

tota l’àrea i que actua, també, com
a suport de projeccions.

Els continguts expositius es dis-
tribueixen en diferents àmbits,
definits per unes grans estructures
d’acer de formes geomètriques
que reprodueixen la cristal·lització
dels prismes basàltics, presents a
Sant Joan les Fonts i a Castellfollit
de la Roca, entre altres indrets de
la Garrotxa. Així, la combinació
de pentàgons i hexàgons defineix
diverses formes que configuren les
set taules expositives de l’espai.
Cada una respon a necessitats
específiques i, per tant, s’adapta a
aquelles necessitats, ja sigui fent
canvis d’alçada, o incorporant
pantalles, maquetes, vitrines... Les
veurem amb més detall a l’apartat
de llenguatges museogràfics.

Els materials escollits per a aques-
tes taules són l’acer, per a les
bases, i el laminat compacte amb
acabat rugós, per als sobres. Tant
la base com el sobre són de color
gris fosc, igual que el paviment de

Sala expositiva. Foto: Marc Torra (Fragments)

28 / TEMA CENTRAL / Espai Cràter d’Olot

la sala. Un color que vol emular la
foscor dels materials volcànics i
que uniformitza tot l’espai.

La senyalització dels àmbits s’ha
fet mitjançant rètols lluminosos
suspesos del sostre, amb el títol de
l’àrea, que comparteixen l’estructu-
ra amb els focus direccionals que
il·luminen la sala.

Els colors també tenen un paper
clau a l’exposició. A cada àmbit li
correspon un color, que va del blau
al verd passant per una gamma
de vermells, i que es manifesta
tant en el títol lluminós com en
la gràfica dels interactius. Això
permet situar-se en cada moment
i saber a quin àmbit pertany cada
instal·lació.

La visita

L’accés a l’Espai Cràter s’inicia amb
el descens cap al vestíbul de l’edifi-
ci, que transporta el visitant fins a
sota terra. Allà comença una visita
que consta de quatre parts princi-
pals: introducció, coneixement, joc
i comiat.

• Introducció:
Una primera sala dona la benvin-
guda amb el vídeo immersiu On
som. Es tracta d’una animació en
blanc i negre que explica breument
l’origen del vulcanisme a la Terra i
la importància que han tingut els
volcans a la Garrotxa, tant en l’àm-
bit paisatgístic com en el social. El
vídeo acaba amb un desplaçament
per l’interior del conducte volcànic
del Puig del Roser fins a la cambra
magmàtica. En aquest punt, s’obre
una escletxa de lava al terra de la
sala que avança fins a la paret on
es projecta el vídeo, mentre aques-
ta es va eixamplant per deixar
pas a la lava. Aquest camí de lava,
format per pantalles encastades al
terra, entra dins la sala expositiva
i puja per la xemeneia d’una ma-

queta d’un volcà, situat just davant
de la porta d’accés a la sala. Amb
aquest recorregut, s’ha traslladat el
visitant fins a l’interior de la Terra
per poder accedir, des d’allà, a
l’exposició.

• Coneixement:
Aquesta és la part més extensa de
la visita i ocupa tota la sala expo-
sitiva, amb diferents instal·lacions
que mostren continguts distribuïts
en set àmbits diferents, que són:

Com Som. Tot i que la visita es pot
fer lliurement, sense un ordre prees-
tablert, s’ha situat just al primer punt
d’entrada a la sala l’àmbit anomenat
“Com som”, que explica com és
l’interior de la Terra, què són les pla-
ques litosfèriques, com, on i per què
es produeix el vulcanisme a la Terra,
i on s’origina el magma. Aquest
àmbit, doncs, situa el visitant en un
context global que després li perme-
trà entrar, amb més detall, fins a les
particularitats de la Garrotxa.

1

2

3

1. Vídeo de comiat. Foto: Joan Diví (Arxiu PTCBG)
2 i 3. Sala expositiva. Fotos: Marc Torra (Fragments)

29

La nostra essència. L’essència de
la Garrotxa és el vulcanisme. En
aquest àmbit, s’entra en detall en
què és un volcà, quines tipologies
de volcans hi ha, com es generen o
quins tipus de fases eruptives po-
den tenir. Aquí s’ha inclòs també un
apartat singular, que explica quin
paper han tingut els volcans en la
generació de les condicions idònies
per a l’aparició de la vida a la Terra.

Les formes de la lava. Aquest àm-
bit, just davant del talús de greda,
es concreta en explicar com són els
diferents materials volcànics, des
de les cendres fins les bombes, i
en mostra diversos exemples. Des
d’aquest punt també es veuen amb
més detall els materials del talús,
emesos pel volcà del Puig del Roser
fa més de cent mil anys.

Estudiem els volcans. Apropar
el visitant al món dels volcans és
també apropar-lo a l’estudi que se
n’ha fet. Per això es dedica un àmbit
exclusivament a la tasca dels estudi-
osos de la vulcanologia i a l’evolució
d’aquesta disciplina a la Garrotxa.
Així mateix, una simulació dels efec-
tes d’una nova erupció del Croscat
mostra com, tot i que els volcans de
la Garrotxa es consideren adormits,
en algun moment això podria canvi-
ar i podria tenir unes conseqüènci-
es de gran abast.

Els nostres indrets. Aquest àmbit
focalitza l’atenció en l’evolució del
territori de la zona volcànica de la
Garrotxa, des de vuitanta milions
d’anys enrere fins a l’actualitat. Tam-
bé permet accedir a diversos indrets
d’origen volcànic de la Garrotxa, uns
més coneguts, com el Montsacopa o
el Santa Margarida, i d’altres que no
ho són tant, com el Cairat o can Tià.

Salvem els volcans! Si avui dia
podem visitar els edificis volcànics
de la Garrotxa és, en gran part,
gràcies a un moviment ecologista
sorgit als anys setanta per aturar

les extraccions de greda de la zona i
la destrucció de cons volcànics que
això comportava. En aquest àmbit
s’ha fet un recull històric d’aquell
moviment, amb imatges i vídeos
de l’època, que reten homenatge
al primer moviment ecologista del
país. També es mostra la creació del
parc natural, com a conseqüència
de la pressió social, i quines accions
es duen a terme en l’actualitat per
protegir la zona.

Relació amb l’entorn. L’últim àmbit
incideix en l’estreta relació que té
un territori amb els habitants. Una
relació que pot ser beneficiosa o
perjudicial per a l’entorn. Conei-
xent-ne totes les variables, hem
de ser capaços de trobar opcions
sostenibles que només aportin
beneficis. En aquest apunt es pretén
fer reflexionar els visitants sobre la
preservació de la riquesa paisatgís-
tica que han vist al museu perquè
prenguin consciència que també és
a les seves mans poder-la assolir.

• Joc:
Els humans som juganers de mena i
si podem competir entre nosaltres,
ja tenim tota la motivació necessària
per posar-nos a prova. Per això al
llarg de la sala s’hi han situat quatre
tòtems interactius que proposen

Maqueta de la Garrotxa. Foto: Joan Diví (Arxiu PTCBG)

Museografia. Les formes de la lava. Foto: Joan Diví (Arxiu PTCBG)

30 / TEMA CENTRAL / Espai Cràter d’Olot

<< Museografia., Comiat.

un joc, tipus qüestionari, amb els
continguts dels diferents àmbits de
l’exposició. Així, els visitants poden
comprovar allò que han après al
llarg de la visita i comparar-ho amb
el que saben els acompanyants. Un
petit repte que ajuda a consolidar
els coneixements adquirits.

• Comiat:
Així com en iniciar la visita s’entra
al fons d’un volcà, a la sortida es
viu una erupció des de l’interior de
la cambra magmàtica, que retorna
el visitant a la superfície de la Ter-
ra. Un vídeo immersiu mostra una
cambra magmàtica estable però
que, de cop, comença a expulsar
material per la xemeneia volcànica
fins que surt projectat a l’exterior.

Després, un time-lapse permet
veure com el paisatge incandes-
cent del voltant del nou volcà es va
transformant en un terreny fèrtil i
ple de vida.

Llenguatges museogràfics
Com ja s’ha dit, en contraposició
amb els museus clàssics del segle
XIX, aquest és un museu eminent-
ment tecnològic i interactiu. Però
què significa, exactament, això?

Sovint s’entén per museu interactiu
un museu on es poden manipular
diversos dispositius, però aquesta
definició queda, a parer d’Indis-
soluble, curta. Els museòlegs Joan
Santacana i Núria Serrat en fan una
definició molt més àmplia, amb la
qual l’Estudi coincideix plenament:

“Podem definir la museografia di-
dàctica interactiva com el conjunt de
tècniques museogràfiques orientades
a facilitar o permetre la interrelació
activa entre el visitant i l’objecte a visi-
tar, posant en marxa els seus sentits,
així com diferents mecanismes físics,
mentals i emocionals.”

Efectivament, a l’Espai Cràter s’ha
optat per emprar diversos recursos
expositius que, a més de requerir la
participació dels visitants a nivells
diferents, també els provoquen im-
pressions de caire divers. Aquests
són els llenguatges expositius que
podem trobar al museu:

Pantalles tàctils. L’element més
present a tot el museu són les pan-
talles tàctils, amb un menú d’entra-
da que ofereix una primera capa
de contingut resumit per a qui no
tingui temps d’aprofundir-hi més.
Si s’interactua amb la pantalla, en
canvi, es pot accedir a tota la infor-
mació en forma de textos, gràfics,
animacions, imatges o vídeos.

Maquetes. Les maquetes a escala,
en general, permeten explicar con-
ceptes d’una manera molt entene-
dora. Si, a més a més, se’ls apliquen
altres tècniques o recursos expo-
sitius, el resultat és encara més
didàctic i, per tant, eficaç. Vegem-ne
diferents exemples:

— Volcà de benvinguda.
El camí de lava de l’espai introductori
condueix els visitants fins a una gran
maqueta que correspon a l’abs-
tracció d’un con volcànic, generat a
partir d’una malla de triangles. Un
sistema de llums led de color vermell
crea l’efecte de rius de lava caient pel
con volcànic. Aquesta és la primera
estructura que veuen els visitants en
el moment d’entrar a la sala, per això
es considera el punt de benvinguda.

Es pretén fer
reflexionar els
visitants sobre
la preservació
de la riquesa
paisatgística
que han vist al
museu perquè
prenguin
consciència.

31

— Maqueta de la Terra.
Una secció explotada del planeta
Terra mostra les diferents capes
que la formen. Mitjançant una
pantalla vertical que llisca per una
guia, es van obtenint els continguts
associats a cada una d’aquestes
capes en el moment de passar-la
per davant. És a dir, el visitant
mou la pantalla al llarg de la secció
de la Terra i, quan és davant de
l’escorça, per exemple, li apareix a
la pantalla el contingut explicatiu
de l’escorça, i així successivament.
Aquesta vinculació entre allò físic,
real, i allò virtual sorprèn el visitant
i, per tant, li genera interès.

— Maqueta del Mont Fuji.
Una secció del Mont Fuji mostra
les diferents parts que formen
un volcà mitjançant un sistema
de llums led que s’il·luminen amb
l’acció del visitant. Una pantalla
situada davant la maqueta mostra
els noms de les parts del volcà.
En tocar-les, apareix l’explicació i
s’il·lumina aquella part a la maque-
ta. Així mateix, una maqueta, a la
mateixa escala, d’un fragment de
la Garrotxa permet comparar les
dimensions dels volcans amb la del
Fuji.

— Maquetes de diversos volcans.
Cinc maquetes de cinc volcans
diferents actuen com a superfície
de projecció. La instal·lació conté

unes pantalles verticals darrere
les maquetes i un projector situat
just damunt. Quan, mitjançant una
pantalla tàctil, el visitant escull un
tipus d’activitat eruptiva, aquesta
es mostra en forma de projecció
sobre el volcà que li correspon,
i en forma de vídeo a la pantalla
de darrere d’aquest volcà. Així, es
veuen el material volcànic emès,
la columna de fum i els fragments
que cauen sobre el terreny.

— Maqueta de la Garrotxa.
Una maqueta a escala 1:6000 de
15 metres quadrats, feta amb
impressió 3D, mostra el relleu de
la zona volcànica de la Garrotxa.
A sobre d’aquesta maqueta, s’hi
projecta un videomapatge que ex-
plica l’evolució del territori des de
vuitanta milions d’anys enrere fins
a l’actualitat. Es veu, així, l’aparició
de tots els volcans de la zona i les

modificacions que ha anat tenint el
paisatge al llarg del temps.

Objectes reals. El fet de fer una
exposició tecnològica no està renyit
amb exposar objectes reals. De fet,
tots dos llenguatges es complemen-
ten per emfatitzar el discurs. En
aquest sentit, s’ha optat per incorpo-
rar a l’exposició dos tipus d’objectes:

— Roques volcàniques.
L’àmbit on s’expliquen els materials
que emeten els volcans és una taula
amb una pantalla interactiva i una
sèrie d’urnes que contenen diferents
tipus de materials volcànics. Quan
el visitant s’informa sobre aquests
materials a la pantalla tàctil, l’urna
de la roca de la taula corresponent a
l’explicació s’il·lumina. També s’han
deixat unes mostres sense urna
perquè es puguin tocar i apreciar-ne
la textura.

Museografia. Com som.

Maqueta del Mont Fuji. Foto: Joan Diví (Arxiu PTCBG)

32 / TEMA CENTRAL / Espai Cràter d’Olot

— Aparells.
L’àmbit dedicat a l’estudi dels vol-
cans conté una sèrie d’aparells que
els vulcanòlegs fan servir, tant en els
estudis de camp com en els de labo-
ratori. Igual que passava a l’àmbit de
materials volcànics, quan el visitant
s’informa, la base de l’objecte expo-
sat s’il·lumina per mostrar-lo, en una
pantalla, sobre aquests aparells.

— Vídeos immersius.
A l’entrada, mitjançant projecció,
i a la sortida, en una pantalla led
corba, el visitant se sent immers dins
d’una animació a gran escala, que
el transporta, en un cas, a l’interior
d’un volcà i, en l’altre, a l’exterior des
del volcà.

— Mapatges.
La projecció sobre una superfície
que no és plana permet integrar els
elements en relleu dintre del discurs
expositiu. A Espai Cràter aquest
recurs s’ha emprat a sobre de
maquetes (els cinc volcans i la zona
volcànica) però també sobre la su-
perfície del talús de greda. En aquest
últim, l’animació projectada recrea la
formació del volcà del Puig del Roser
i l’acumulació de piroclastos que va
tenir lloc fa milers d’anys, per arribar
a ser com és ara.

— Reactable.
L’àmbit de “Relació amb l’entorn”
conté una taula amb una gran

pantalla que reacciona a la posició
d’objectes sobre seu. Així, el visitant
escull un objecte que tracta un tema
concret, el situa sobre la pantalla
i la pantalla reacciona llançant el
contingut a unes altres pantalles
de la paret, que complementen la
instal·lació.

En definitiva, l’exposició de l’Espai
Cràter és una proposta essencial-
ment experiencial, pensada per a
tots els públics i que pot ser visitada
en intervals de temps que van des

dels trenta minuts fins a les tres
hores, si es vol aprofundir en tots
els continguts. A més, pot comple-
mentar-se amb nombroses activitats
paral·leles que es porten a terme
a l’Espai. Per això, considerem que
és una proposta museogràfica que
s’adapta a múltiples necessitats i en
la qual tothom té cabuda.

Ulleres de realitat virtual.

Taula de "Relació amb l'entorn".

33

34 / ESPECIAL CENTENARI / EDIFICI LA PUNXA

100 anys de
la finalització
de l'obra
de l'edifici
Teixidor,
La Punxa
Josep Pujol i Antoni Bramon

Enguany, fa 100 anys de la finalització de la
construcció de l'edifici Teixidor, conegut
com La Punxa, les obres de l'arquitecte Rafel
Masó i Valentí (1880-1935) es varen fer de
l’any 1918 al 1922.

L'edifici va ser concebut com
un bloc de pisos de lloguer que
formava part d'un conjunt de naus
i dependències de la Farinera
Teixidor. En aquest especial sobre
el Centenari de la finalització d'obra
de l'edifici La Punxa, mostrem
un seguit de plànols dipositats
als arxius del Col·legi Oficial
d’Arquitectes de Catalunya, de la
demarcació de Girona.

L’any 1979 va ser restaurada
per acollir la seu del Col·legi
d’Aparelladors i Arquitectes Tècnics
de Girona. La restauració va anar a
càrrec dels arquitectes Jordi Bosch,
Joan Tarrús, Santiago Vives i la
participació de Narcís Comadira; i
dels arquitectes tècnics Jordi Roig i
Josep Roger.

 La Casa Teixidor, obra de l'arquitecte Rafael Masó, al carrer
Santa Eugènia. Girona. Any 1971. Fons Narcís Sans Prats.
CRDI - Ajuntament de Girona.

35

Va ser una bona aposta, la d’Alfons
Teixidor i Saguer. La zona oest de
Girona, la que unia Girona amb
Santa Eugènia de Ter i Salt, tenia
bones perspectives de creixement
a principis del segle XX, en un barri
que anava creixent dia a dia, en
paral·lel al carrilet d’Olot. D’aquí fou
que Teixidor es decidís a comprar
un terreny a tocar de la seva farine-
ra per, anys a venir, edificar-hi una
casa de pisos. I l’encarregaria al seu
arquitecte preferit, Rafael Masó,
amb qui havia col·laborat altres
vegades. El resultat va ser la Casa
de la Punxa, una de les obres més
icòniques de l’arquitecte. Anem a
pams, perquè n’hi ha uns quants,
abans la juguesca no fou a cavall
guanyador.

L’entesa entre el
promotor i l’arquitecte

Encara avui dia sembla que es
contemplin, l’airosa torre que fa de
cantonada i estendard de la Punxa
amb el luxós edifici de la Farinera
Teixidor. Alfons Teixidor, des de
la seva casa i negoci, també devia
mirar com l’edifici que ell havia en-
carregat anava prenent forma molt
a poc a poc. Es refiava del seu ar-
quitecte de confiança, Rafael Masó,
especialment des que, amb la
maduresa, havia anat posant seny
i abandonat certes fantasies que li
havien encarit innecessàriament les
primeres construccions quan les hi
havia encarregat.

Primer, amb les escoles de Sarrià de
Ter (1910), encara rai. Havia estat
un mecenatge que li havia sortit
prou bé de preu. Però, tot seguit,
amb la seva farinera, s’hi havia ben
lluït, a costa dels seus nervis i dels
seus diners. Però havia quedat un
senyor edifici.

El sarrianenc Alfons Teixidor i Sa-
guer era un home d’empenta, d’una
generació d’industrials que, com els
Ensesa, els Vilaplana o els Vinyals,
van saber reconvertir una explota-
ció tradicional en una indústria efi-
cient. I en la diversificació del capital
obtingut, a més d’anar millorant i
tecnificant la seva empresa, també
hi cabia la inversió immobiliària.
Almenys des del 1911 ja sabem

que, propietari dels terrenys a prop
de l’estació, els havia tancat amb
la idea de construir-hi uns magat-
zems, projecte que es complemen-
taria cap al 1915 amb l’afegitó d’una
casa de pisos de lloguer.

Des de la seva finestra de casa, en-
voltat d’espigues de majòlica blanca
i de blat molrant-se a la fàbrica,
Teixidor va anar veient com aquells
terrenys del davant es terraplena-
ven, es tancaven i, finalment, es
començaven a construir, sota la
direcció de Masó, llavors veí seu, ja
que des del casament amb Espe-
rança Bru també s’havia traslladat a
la carretera de Santa Eugènia. Mal-
grat tot, també va veure les obres
aturades alguns anys, segons el que

Com una sageta
cap al futur
Una Punxa centenària

Josep Pujol Coll
professor a l'Esmuc i escriptor

Alfons Teixidor
també devia
mirar com
l’edifici que
ell havia
encarregat
anava prenent
forma molt a
poc a poc.

36 / ESPECIAL CENTENARI / EDIFICI LA PUNXA

explicava en un nou permís d’obres
a l’ajuntament, sol·licitat el 1918:
“Amb el desig d’aliviar en lo possible
aquesta terrible crisi de treball que
tant flagel·la la classe obrera, així
com per a impulsar l’organització ur-
bana de lo que el dia de demà ha de
ser centre de gran activitat ferroviària
i punt de feconda vida per a la ciutat
de Girona, s’ha determinat a rependre
i a continuar fins a l’acabament, si
possible li és, les obres de construc-
ció que tenia començades...”. Murri,
semblava que feia un favor a uns i
altres.

Els plànols versus la
realitat

Podem imaginar l’arquitecte i el
promotor estudiant els plànols del
nou edifici. Per als magatzems als
baixos, el maó; per a la casa de
pisos, la pedra, i la corona emble-
màtica d’una gran torre. Sabem,
per les cartes que Masó enviava a
Esperança Bru, com eren els tractes
entre l’arquitecte i Teixidor, a qui
Masó dibuixa com un home de

negocis hiperactiu, hipercomunica-
tiu i hiperintervencionista. Podem
intuir com transigeix amb la idea
de la torre, però no amb l’excés
de pedregam que s’hi dibuixa,
formant petites finestres laterals
que ell veu innecessàries. Fora.
I la pedra de Girona serà per als
baixos, però més amunt, la pedra
artificial també faria el fet.

Així, els canvis van imposar-se,
sense que la fesomia de l’edifici
quedés gaire alterada. Vist cent
anys després, potser fins i tot
millor: la simplificació i els nous
materials el modernitzen, li treuen
molt de regust gòtic sense perdre’n
les línies de verticalitat, alhora que
la funció de fita urbana hi queda
subratllada igualment.

Al llarg de 1918, doncs, es van
reprendre les obres, en uns anys
de crispació entre el proletariat,
la “terrible crisi de treball” de què
parlava Teixidor, temps de tensi-
ons amb propietaris com ell, de
vagues, boicots i lockouts. Això
explica l’endarreriment de les
obres, que es van anar perllongant
alguns anys.

Artesans del segle XX

Rafael Masó havia començat la
seva carrera valorant la feina dels
artesans en la línia anglesa de les
Arts & Craft, per la seva aportació
única, autòctona i diferenciada, en
una època de ràpida industrialitza-
ció que tendia a produir productes
seriats. Amb el temps, però, aquells
artesans que el mateix Masó havia
potenciat van anar adoptant tècni-
ques més industrials, tot i que en
mantenien la personalitat i podien
adaptar-se plenament a les deman-
des de l’arquitecte noucentista,
sempre preocupat pels detalls.

És gairebé segur que devem la
barana i els reixats de la Casa de la
Punxa als Cadenas, Nonito Cadenas
i els seus fills Ramon i Carles, hàbils
ferrers que van acompanyar Masó
des dels seus inicis professionals.
No només hàbils, sinó també cre-
atius, anunciant-se com a “Ferros
d’art Cadenas”, conscients que els
seus treballs de forja traspassaven
l’àmbit de la simple ferreria. Els
Cadenas, amb la seva aportació
més geometritzant dels seus ferros,
van contribuir també a despullar de
goticisme l’edifici i acostar-lo més a
l’esperit art déco del moment.

De manera similar van actuar els al-
tres artesans que van treballar a la
Casa de la Punxa. Per a la ceràmica,
la fàbrica bisbalenca de la Gabarra
ja no era aquell negoci semiar-
tesanal que havia començat amb
Joan Baptista Coromina, sinó una
moderna fàbrica que, això no obs-
tant, podia oferir aquelles escates
que, amb diverses gammes de verd,
conformen l’epidermis de la punxa.
Per a la pedra de les llindes, es fa
l’esmentada combinació intel·ligent
de pedra picada als baixos i pedra
artificial als pisos superiors; la
primera proporcionada potser pels
picapedrers gironins Casellas, la se-
gona potser per l’empresa Butsems,
ambdós col·laboradors habituals
de Masó. I per als tres vitralls que

37

donen llum interior a la casa, Masó
devia tornar a confiar en la casa
barcelonina de la seva confiança,
Rigalt i Granell.

Una punxa, una sageta

Alfons Teixidor va optar per un
barri en creixement, el futur del
qual va contribuir a desenvolupar
més encara amb la urbanització
Teixidor (1928-29), continuant la ur-
banització de Girona cap a ponent.
El promotor i l’arquitecte també es
van adaptar a uns nous temps, que
demanaven habitatges més asse-
quibles, com els pisos de lloguer
que oferia la Casa de la Punxa. I els
col·laboradors, essent els mateixos,
també havien evolucionat cap a
una progressiva industrialització,
que abaratia costos sense perdre el
control creatiu. La Casa de la Punxa
va ser, així, una sageta disparada
cap al futur. N’és la prova la dignitat
amb què resisteix avui, reconverti-
da en seu del Col·legi d’Aparelladors
i Arquitectes Tècnics de Girona.

Nota: La informació i les dades concretes
per a l’elaboració d’aquest article provenen
del llibre La Casa Teixidor, de Masó. El pro-
motor, l’arquitecte i els seus col·laboradors,
del mateix autor, publicat pel Col·legi d’Apa-
relladors i Arquitectes Tècnics de Girona el
2007, amb motiu de l’Any Masó.

38 / ESPECIAL CENTENARI / EDIFICI LA PUNXA

Especial
centenari
Antoni Bramon
Arquitecte Tècnic

Al conèixer que l’edifici “Teixidor”,
de l’arquitecte Rafel Masó feia 100
anys de la seva finalització d’obra,
vaig pensar que estaria bé investi-
gar alguna cosa més sobre l’edifici.
Molta de la informació dels projectes
de Rafel Masó es troba a l’arxiu de
la demarcació de Girona del Col·legi
Oficial d’Arquitectes de Catalunya.

Divendres dia 15 de setembre d’en-
guany, vaig anar a l’arxiu del COAC,
i hi havia tota una carpeta – tot
molt ben arxivat – exclusiva de casa
Teixidor, “La Punxa”, amb plànols
delineats i croquisats. La majoria
d’aquests plànols no han estat pu-

blicats ni digitalitzats. Vaig repassar
la documentació, i la sorpresa va
ser molt grata al veure plànols molt
interessants. D’aquí que vàrem de-
manar si podíem disposar d’aquesta
informació per a la nostra difusió i
el Col·legi d’Arquitectes va acceptar
digitalitzar la documenta ció per
tenir-ho en el nostre arxiu.

Amb aquest especial es pretén
comen tar les làmines que ara ja
tenim en digital a l’arxiu, ja que em
dona una visió de les modificacions
que va tenir el projecte. A destacar
l’alçada de La Punxa.

Molta de la
informació dels
projectes de
Rafel Masó es
troba a l’arxiu
del Col·legi
d’Arquitectes de
la demarcació
de Girona.

Còpia de plànol blau. Sistema de còpia de l’època on
es reproduïa el negatiu de l’original.

39

Dibuix a tinta sobre teixit tractat. (tanca)

Dibuix a tinta sobre teixit tractat.
(planta pis)

Dibuix a tinta sobre teixit tractat.
(planta baixa)

40 / ESPECIAL CENTENARI / EDIFICI LA PUNXA

Plànol façana principal a tinta de colors
sobre teixit tractat.

Dibuix a tinta sobre paper
(façana principal)

Dibuix a tinta i llapis de façana
lateral sobre paper ceba.

41

42 / ESPECIAL CENTENARI / EDIFICI LA PUNXA

Dibuix a llapis sobre paper ceba. És el que s’assembla més a la construcció. Cal destacar la figura de la
dreta que hi ha el perfil d’un personatge, com si la punxa fos un barret.

43

Croquis a llapis sobre paper. (porta entrada lateral vivendes)

Dibuix a llapis de “La Punxa” sobre paper.

44 / ESPECIAL CENTENARI / EDIFICI LA PUNXA

Croquis a llapis sobre paper ceba (proposta façana est).

45

Dibuix tinta sobre
paper ceba. (planta
primera)

Dibuix a tinta sobre paper ceba. (planta baixa)

46 / ESPECIAL CENTENARI / EDIFICI LA PUNXA

Dibuix a llapis sobre paper ceba.
(planta primera)

Dibuix a llapis sobre paper ceba.
(porta entrada)

47

48 / DESTAQUEM / Els drons estan canviant el joc

DESTAQUEM

Els drons
estan
canviant
el joc
Adolf Cabañas i Egaña
Arquitecte Tècnic. Cofundador de l’empresa Girodrones.

Els drons, també coneguts com a vehicles no
tripulats aeris (UAS), estan revolucionant no
sols el mercat i la indústria que els envolta,
si no també com a eina per a la realització de
múltiples treballs en diferents disciplines.

Segurament pot ser un dels avanços
més destacats d’aquest segle. Estan
canviant les regles del joc.

Tret dels utilitzats per moltes
persones com a hobby o diversió,
se’n veuen pocs en el nostre entorn
i menys en les ciutats. I això es
deu a la complexitat que suposa
realitzar el vol i el compliment de
la normativa. Contràriament al que
molt suposen, no està prohibit fer
volar un dron. Sí es poden volar a tot
arreu, però complint en tot moment
les determinacions, limitacions,
autoritzacions, etc.

Dintre d’uns anys serà habitual
veure’ls per totes parts: transportant
mercaderies, fent inspeccions
tècniques en els nostres edificis,
infraestructures, realitzant tasques
en el camp de l’agricultura,
mineria, sanitat, salvament,
desastres climatològics, topografia,
investigació, etc.

En aquest article ens endinsem
en la utilització dels drons en
l’àmbit de l’edificació, indústria,
infraestructures i topografia, a
través d’exemples reals de vols
realitzats.

Inspecció del col·lapse del sostre en dues plantes superiors
d’un un edifici deshabitat. Es va fer un vol de reconeixement
per valorar l’abast de la lesió i poder adoptar mesures preventives
en les edificacions veïnes.

49

L’ull que ho veu tot

Les inspeccions d’edificis
amb drons

Ja és una realitzat la utilització dels
drons per a les inspeccions d’indús-
tries i edificis, aquesta tecnologia
que utilitza aeronaus no tripulades
permet dur a terme inspeccions
exhaustives amb una precisió i
eficiència mai vistes abans.

Antigament, les inspeccions re-
querien la presència física de perso-
nal tècnic, que havia de fer front a
possibles riscos i situacions de difícil
accés. Avui dia, els drons, equipats
amb càmeres d’alta definició i diver-
sos sensors, són capaços d’assolir
els llocs més recòndits d’un edifici
o planta industrial, minimitzant
els riscos associats a les persones
humanes.

Aquesta tecnologia emergent,
implementant l’ús de drons en
les operacions d’inspecció, ens
proporcionen imatges detallades
i en temps real de l’element a ins-
peccionar, possibilitant una anàlisi
minuciosa i eficaç.

La rapidesa, la precisió i la capacitat
dels drons per recopilar dades de
llocs abans inaccessibles fan que
siguin una eina indispensable i de
molta vàlua. S’està obrint camí on
les inspeccions d’edificis i indústries
són més segures, ràpides i eficients
gràcies a l’adopció de la tecnologia
de drons.

1. Inspecció de la coberta d’una masia per fer un reconeixement de la teulada i canals.
Realitzada amb un DJI-mini3-pro amb gravació d’imatges i vídeo.

2. Vista de les teules i les canals, on s’acumula sorra i pedretes. (DJI-mini3-pro amb zoom)

3. Diferents teules trencades, en aquest cas es poden identificar perfectament i fer un
recompte de les unitats malmeses. També permet programar la intervenció de forma
més acurada (realitzat amb YUNEEC H-520).

50 / DESTAQUEM / Els drons estan canviant el joc

Inspecció de les patologies en una
façana interior a uns 18 m d’alçada.

En aquest cas mitjançant vídeo es
va poder determinar amb molta
precisió quines patologies tenia,
la diagnosi i intervenció a realitzar
(realitzat amb YUNEEC MANTIS-Q).

Anàlisi del procés constructiu sense
necessitat d’elements auxiliars com
bastides, elevadors, etc. (realitzat
amb YUNEEC MANTIS-Q.)

Realització d’una prova d’inspecció
d’un sostre unidireccional situat en
la planta quarta d’un edifici entre
mitgeres.

En aquest cas en va poder valorar la
idoneïtat tècnica de la inspecció i l’alt
grau de detall assolit amb el dron i el
zoom de la càmera, observant tots
els detalls

51

La màgia del
Time-Lapse amb drons

L’art del seguiment
i monitorització d’obres

El seguiment i monitoratge d’obres
és una part fonamental en la
gestió de projectes de construcció
i desenvolupament d’infraestructu-
res. Tradicionalment, aquest procés
requeria un esforç considerable en
termes de temps i recursos humans
per capturar imatges i vídeos que
documentessin el progrés de l’obra
al llarg del temps. No obstant això,
gràcies a la combinació de l’art
del Time-Lapse i la tecnologia dels
drons, s’ha aconseguit una forma
fascinant i eficient de capturar
l’avanç de les obres.

El Time-Lapse és una tècnica
fotogràfica que consisteix a cap-
turar imatges a intervals regulars
i reproduir-les en seqüència a una
velocitat accelerada, creant així una
il·lusió de moviment ràpid. Aquesta
tècnica s’ha utilitzat durant dècades
per mostrar la transformació de pai-

satges, el creixement de les plantes
i altres processos que succeeixen al
llarg del temps. Ara, amb l’ajuda dels
drons, el Time-Lapse ha donat un
salt qualitatiu al permetre capturar
imatges des d’angles i perspectives
úniques.

L’ús de drons en la captura d’imatges
per al Time-Lapse ofereix nombroses
avantatges. En primer lloc, la capaci-
tat de vol dels drons permet obtenir
preses aèries panoràmiques que
abasten una àmplia àrea de l’obra
en construcció. Això proporciona
una visió global del progrés i permet
apreciar la transformació d’un lloc en
particular de manera impressionant.

A més, els drons poden volar a
altures precises i capturar imatges
d’alta resolució, garantint la qualitat
i detall de les imatges en el Ti-
me-Lapse. Aquestes imatges nítides
i detallades ajuden a documentar
amb precisió cada etapa de l’obra,
cosa que resulta especialment útil
per a fins de seguiment i monito-
ratge.

Una altra avantatge important de
l’ús de drons en el Time-Lapse és la
flexibilitat i capacitat d’adaptació.
Els drons poden volar en diferents
moments del dia i en condicions
climàtiques diverses, permetent cap-
turar imatges en diferents situacions
i destacar els canvis que ocorren al
llarg del temps. Això proporciona
una visió completa i detallada de
l’evolució de l’obra, des de l’alba fins
al capvespre, des de dies assolellats
fins a dies plujosos.

52 / DESTAQUEM / Els drons estan canviant el joc

El Time-Lapse amb drons s’ha con-
vertit en una eina inestimable en la
gestió de projectes de construcció.
Permet als arquitectes, enginyers i
contractistes tenir una visió clara i
visualment impactant del progrés
de l’obra, identificar possibles
problemes o retards i prendre
decisions informades. A més, l’ús
del Time-Lapse amb drons també
ofereix una forma de documentar
i mostrar el treball realitzat d’una
manera creativa i artística, que pot
ser utilitzada per a fins de promo-
ció i màrqueting.

En resum, l’ús de drons en l’art del
seguiment i monitoratge d’obres
ha revolucionat la forma com es
captura i es documenta el progrés
dels projectes de construcció. El
Time-Lapse amb drons ofereix una
perspectiva única i visualment im-
pressionant de l’evolució d’una obra
al llarg del temps. Aquesta combina-
ció de tecnologia i art proporciona
als professionals de la construcció
una eina inestimable per a la gestió
eficient de projectes i la presa de
decisions informades. El Time-Lapse
amb drons és el resultat de la màgia
que sorgeix en combinar la tecnolo-
gia aèria i la tècnica del Time-Lapse, i
ha demostrat ser una eina poderosa
i fascinant en el camp de la cons-
trucció.

També ens permet crear
“Waypoints” o punts georeferenci-
ats que després el dron recorrerà
automàticament en els successius
vols programats.

Tindrem en compte una sèrie de
factors.

1. És important verificar que en
el futur l’obra no obstaculitzi la
trajectòria planificada.

2. És fonamental guardar la
missió correctament per a la seva
repetició en futures ocasions.

3. Conèixer l’ obra, això pot ser
mitjançant un render o un plànol.

4. Tenir en compte que el GPS
del dron no és totalment precís,
per això ens hem d’assegurar de
deixar un marge de seguretat en la
trajectòria per possibles variacions
de recorregut.

Les inspeccions
industrials s’estan
escrivint a l’aire

Les inspeccions en l’àmbit de la
indústria

La gestió en l’àmbit industrial i la
corresponent inspecció de les ins-
tal·lacions s’està revolucionant.

El present de les inspeccions industri-
als s’està escrivint a l’aire gràcies a la
irrupció dels drons al sector. Aquesta
revolució tecnològica està liderada
per empreses que utilitzen aero-
naus no tripulades per dur a terme
exhaustives inspeccions amb una
precisió i eficiència mai vistes abans.

Antigament, les inspeccions
requerien la presència física de per-
sonal tècnic, que havia de fer front a
possibles riscos i situacions de difícil
accés. Avui dia, els drons, equipats
amb càmeres d’alta definició, tèrmi-
ques, de detecció òptica de gasos no
refrigerats i diversos sensors (nas
electrònic), són capaços d’assolir
els llocs més recòndits d’un edifici
o planta industrial, minimitzant els
riscos associats a les persones.

Poc a poc la indústria està adoptant
aquesta tecnologia emergent, imple-
mentant l’ús de drons en les opera-
cions d’inspecció. Ens proporcionen
imatges detallades i en temps real de
la indústria a inspeccionar, possibili-
tant una anàlisi minuciosa i eficaç.

La rapidesa: inspeccions que dura-
ven una setmana es fan en un matí
automatitzant els processos, tenint la
possibilitat de fer vols programats i
així tenir l’històric.

3

2

1

1. Fuita de CO2 en planta industrial cap-
tada amb càmera termogràfica (imatge
cedida per Apliter).

2. Inspecció de conduccions de fluids.

3. Inspecció d’estructures en interiors.
Inspecció d’una encavallada metàl·lica
que presenta símptomes d’oxidació.

53

Imatge d’un conjunt residencial a Calella de Palafrugell.
Realitzat amb YUNEEC H-520)

Imatges captades durant el recorregut
del dron per un habitatge.

La precisió: Ens permet identificar
les àrees més importants en 3D,
reconeixement automàtic d’objectes,
anàlisis avançats. Determinar fugues
i emissions de gasos en conduccions
de fluids com hidrocarburs, metà,
COV, hexafluorur de sofre, etilè,
amoníac i d’altres.

La seguretat és un dels altres factors
importants, en tant que evita la
exposició de persones en entorns
perillosos.

La indústria s’està beneficiant i en
conseqüència hi ha una reducció
de costos. Els processos d’inspecció
son més segurs i sense accidents.
Execució de les inspeccions sense
que suposi aturades en els proces-
sos productius. No són necessaris
mitjans auxiliars com elevadors,
grues, etc.

La capacitat dels drons, els dife-
rents tipus de càmeres i sensors
per recopilar dades de llocs abans
inaccessibles, fan que siguin una eina
indispensable.

Destacar entre
la multitud

El sector immobiliari

En el competitiu mercat immobiliari,
destacar entre la multitud pot marcar
la diferència a l’hora de vendre una
propietat.

Cada vegada més les agències immo-
biliàries demanen imatges i vídeos
dels seus immobles com a atractiu
per a la venda. Proporciona una
perspectiva única i atractiva que cap-
tiva al possible comprador mostrant
la bellesa de l’immoble des d’angles
inabastables amb altres mètodes
tradicionals.

Aquestes imatges aèries ressalten
la ubicació, la grandària i la distribu-
ció de la propietat, proporcionant

una visió completa i detallada de
tot l’entorn. Els possibles compra-
dors poden apreciar la disposició
dels jardins, les àrees de recreació
properes i altres aspectes importants
que influeixen en la seva decisió de
compra.

La innovació en la fotografia i el vídeo
amb drons no només es limita a les

imatges estàtiques, sinó que també
permet la creació de vídeos immer-
sius i recorreguts virtuals. Aquests
vídeos ofereixen als possibles com-
pradors l’experiència d’explorar la
propietat com si estiguessin presents
físicament. Poden desplaçar-se per
les diferents habitacions, apreciar els
detalls i tenir una idea clara de l’espai
i la distribució de la propietat.

54 / DESTAQUEM / Els drons estan canviant el joc

55

Seguretat, rapidesa
i economia

Les infraestructures

Les d’infraestructures com car-
reteres, ponts, dipòsits, preses,
portuàries, ferroviàries, etc. son
motiu, cada vegada més, d’inspec-
cions realitzades amb drons per
a la detecció de possibles falles,
esquerdes, fissures i poder realit-
zar un programa de manteniment
garantint la seva funcionalitat.

Les imatges estan georeferencia-
des —RTK— de manera que es pot
saber en tot moment la situació
exacta de l’element que juntament
amb l’alta qualitat ens proporcio-
nen una informació molt valuosa.

Pel que respecta a les inspecci-
ons de parcs solars, el temps de
la inspecció es pot reduir en un
70% i auditar fins a 250 Ha en
un dia. La revisió consisteix en
revisar cadascun dels panells per
després determinar les falles per
reparar-los o substituir-los. Aquest
sistema fet pel mètode tradicional
de càmera en mà resulta del tot
ineficient.

2

1

56 / DESTAQUEM / Els drons estan canviant el joc

La planificació del treball comporta
l’anàlisi del parc solar, el pla de vol
definint espais i alçades, la presa de
dades i finalment el processament
de dades.

Pel que fa a les línies i xarxes de dis-
tribució elèctriques, els drons son de
gran utilitat al poder apropar-nos a

l’alçada requerida per veure els seus
elements i component d’a prop. En
aquest cas el zoom ens és de gran
utilitat, així respectem les distàncies
de seguretat per no provocar l’arc
voltaic.

Aquesta tecnologia s’esdevé una eina
imprescindible en entorns difícils.

La revolució terrestre

La topografia
i l’ortofotogrametria

La topografia i l’ortofotogrametria
són dues disciplines clau en el camp
de l’arquitectura i l’enginyeria. Totes
dues s’utilitzen per obtenir dades
precises sobre la forma i l’estructura
de la superfície terrestre. Fins fa
poc, aquestes tasques es realitza-
ven principalment utilitzant equips
terrestres costosos i requerint una
gran quantitat de treball. No obstant
això, gràcies als avenços en la tecno-
logia dels drons, aquestes tasques
s’han tornat molt més accessibles i
precises.

Els drons, també coneguts com a
vehicles aeris no tripulats (UAV),
han revolucionat la forma en què
es realitza la topografia i l’ortofo-
togrametria. Aquests dispositius
voladors equipats amb càmeres
i sensors d’alta resolució poden
capturar imatges detallades i dades
geoespacials de manera ràpida i
eficient. Això significa que ara és
possible obtenir informació precisa
i actualitzada sobre el terreny d’una
manera més econòmica i eficient
que mai abans.

Un dels principals avantatges d’uti-
litzar drons en topografia i ortofoto-
grametria és la capacitat de cobrir
grans extensions de terreny en poc
temps. Els drons poden volar a altu-
res precises i capturar imatges d’alta
resolució que després es poden
processar per crear models digitals
del terreny, mapes d’elevació i
ortofotos. Aquestes dades són fo-
namentals per a una àmplia gamma
d’aplicacions, des de la planificació
urbana i la gestió del medi ambient
fins a la construcció d’infraestructu-
res i l’agricultura de precisió.

A més de la seva eficiència en
termes de temps i cobertura, els
drons també ofereixen una major
precisió en la recopilació de dades.

3

4

1. Inspecció de línia de BT, estructura metàl·lica de la torre, aïllants, grapes,
autovàlvules, seccionadors (en aquesta fotografia no hi han)

2. Inspecció de la instal·lació d’un remuntador telecadira. Comprovació de
l’estructura, cable, rodes i d’altres mecanismes.

3. Inspecció de camps de plaques solars fotovoltaiques amb drons que incorporen
càmeres duals (termogràfica + normal)

4. Fotografies d’entorns complexos com ponts, viaductes, poden incorporar zoom
de 200 augments per detectar fissures imperceptibles.

57

Els sensors i càmeres d’alta qualitat
utilitzats en els drons capturen
imatges detallades, el que dona
com a resultat models tridimensio-
nals més precisos i ortofotos d’alta
resolució. Això permet als profes-
sionals de la topografia i l’ortofoto-
grametria realitzar mesuraments i
anàlisis més exactes, millorant així
la presa de decisions i la planifica-
ció de projectes.

Un altre aspecte destacat és la seva
capacitat per accedir a àrees de
difícil accés o perilloses. Aquests
dispositius poden volar sobre ter-
renys accidentats, zones de difícil
accés o fins i tot àrees perilloses
com ara esllavissades de terra
o volcans actius, proporcionant
dades i anàlisis valuosos sense
posar en perill la seguretat dels
professionals.

En resum, els drons estan canviant
el joc en el camp de la topogra-
fia i l’ortofotogrametria. Aquests
dispositius estan fent que aques-
tes tasques siguin més accessi-
bles, eficients i precises que mai
abans. Des de la captura de dades
geoespacials fins a la generació
de models digitals del terreny i
ortofotos d’alta resolució, els drons
estan revolucionant la manera com
s’obtenen i s’utilitzen les informa-
cions sobre la superfície terrestre.
Aquests avenços tecnològics obren
noves possibilitats en diversos
camps, des de l’enginyeria i la
planificació urbana fins a la gestió
del medi ambient i l’agricultura de
precisió.

1. Preparació d’un aixecament topogràfic. (realitzat amb YUNEEC H-520)

2. Càlcul i definició del traçat del vol, amb els punts de sortida i arribada. Es solen posar “punts de control” amb coordenades
georeferenciades per tal de minimitzar els errors.

3. Processament de les dades obtingudes durant el vol. La precisió amb aparells que disposen de tecnologia RTK (Real Time
Kinematic), és centimètrica.

3

2

1

58 / DESTAQUEM / Els drons estan canviant el joc

Triangulació i visió en 3D del núvol de punts.

Imatges termogràfiques de la
inspecció d’un edifici.

Ortofotomapa generat.

Veure més enllà,
l’invisible

La incorporació de càmera
tèrmica en el dron

La incorporació de diferents
tipus de càmeres com la tèrmica,
multiespectral, etc, ens permeten
veure més enllà del visible, detectar
problemes que l’ull humà no veu,
fins i tot gaudir d’una visió clara en
la més complerta obscuritat.
Sense entrar en l’estudi de la termo-
grafia, com funciona —ja que no
és objecte d’aquest article—, si cal
saber que la termografia permet
capar la radiació infraroja de l’es-
pectre electromagnètic, invisible a

l’ull humà. Converteix l’energia que
irradia un objecte en imatge visible
a partir de la temperatura superfi-
cial.

Aquesta tècnica permet mesurar
temperatures a distància, sense
necessitat de contacte físic amb
l’objecte a estudiar.

La càmera ens proporciona més
informació a part de la temperatura
dels objectes.

Ens facilita veure ponts tèrmics,
fuites de calor en les obertures i
pèrdues energètiques d’edificis.
Controlar instal·lacions elèctriques
i els seus components per tal de fer
un manteniment preventiu.

Controlar les canonades i instal·laci-
ons de gasos i fluids.

Inspeccions i diagnosis d’instal·laci-
ons fotovoltaiques.

Veure punts calents en un incendi,
el rescat de persones, son alguns
exemples dels molts que podríem
enumerar.

Bibliografia

Zettadron
zettadron.com/blog

Apliter termografia. Càmeres Flir
apliter.com

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

59

60 / ARTICLE TÈCNIC / Murs Soil Nailing

ARTICLE TÈCNIC

Murs
Soil Nailing
Enginyeria civil dins de casa

Josep Maria Arjona i Borrego
Arquitecte tècnic.
Màster en gestió del patrimoni cultiral en l'àmbil local.

Pensar en un mur de formigó armat és
pensar en aquell element constructiu pesat
que es fa amb planxes metàl·liques com a
sistema d’encofrat, amb un munt armadures
a l’interior, que s’omple de formigó mitjançant
cubilots o bomba de formigó.

Hi ha l’alternativa de posar
encofrats de taulers de fusta que li
poden donar a tota la capa exterior
una gamma d’acabats diferents,
ja sigui deixar-la totalment llisa
per quedar vista, o amb les aigües
de les fustes marcades en la
seva superfície per deixar-la més
rústica. Molt poques vegades es té

l’oportunitat d’emprar un sistema
d’obra d’enginyeria civil, que sovint
veiem a carreretes o túnels, en una
casa al mig d’un poble medieval,
amb les limitacions d’accés que
això comporta. És el sistema de
murs conegut en anglès com a soil
nailing, que vindria a ser ‘clavetejat
del sòl’, o ‘cosit del terra’.

Disseny, càlcul, projecte i direcció d’obres:
Antoni Blàquez – BG Blàzquez-Guanter Arquitectes

Control de qualitat i coordinador de seguretat i salut de l’obra:
Josep M Arjona i Borrego – Arquitecte tècnic

Topògraf:
Xavier Alfonso Estévez

Estudi Geotècnic:
CECAM – Centre d’Estudis de la Construcció i Anàlisi de Materials

Constructora:
Innacés – Geotècnica Vertical

61 61

Descripció de
la necessitat

Quan un conegut et comenta un
greu problema a casa seva, dins del
nucli antic de Peralada, i demana
una opinió tècnica, precisament
com a tècnic ja t’entra la necessi-
tat de buscar com resoldre’l. La
casuística era molt simple: una casa
amb pati que es trobava a diferent
altura dels patis de les cases veïnes
per la zona sud (la part posterior),
de tal forma que aquests eren a
9,75 metres d’alçada per sobre del
seu pati, separats amb un talús de
terreny natural d’argiles amb sorres

i graves compactes, bastant vertical.
A simple vista, s’observava que per
sobre d’aquest talús hi havia, a més
a més, uns 2,20 metres de tanca de
separació feta amb paredat i, en un
dels patis, hi havia un cobert ben bé
a la paret mitgera.

El cas era que, des de feia un temps,
cada vegada que plovia amb certa
intensitat queia part del terreny
natural del talús al seu pati inferior
per l’escorrentia de l’aigua, amb les
molèsties que això suposava, la qual
cosa s’agreujava amb cada ploguda
forta. Tot i no apreciar-se un risc
imminent quant a l’estabilitat del
talús, la pèrdua de terreny de suport
podria generar, amb el temps,

falta de terra en la part de dalt amb
la possible caiguda de la tanca o del
cobert dels veïns, amb el risc afegit
que tot això podria suposar donat
que aquests patis, actualment,
són destinats a estacionament dels
seus vehicles.

Cal remarcar que, en tot el conjunt,
hi havia massa restriccions. Per co-
mençar, en trobar-se en la part vella
de Peralada, les dificultats d’accés
a l’obra eren significatives, ja que
per poder entrar al pati, des de la
Baixada de la Font, trobaven un pas-
sadís d’uns 3,15 m d’ample, amb una
porta d’entrada de 2,45 m. Aquesta
porta no donava directament al pati,
sinó que accedia a un porxo interior

Situació de la casa, patis i talús natural Frontal del talús natural

Mur de formigó armat tradicionalMur Soil Nailing preparat per formigonar

62 / ARTICLE TÈCNIC / Murs Soil Nailing

d’uns 3,50 m d’alçada, el qual era
l’antesala al talús a consolidar. A
més, per travessar el porxo i accedir
directament al pati, es passava a
través d’una obertura de 2,45 m
d’ample que tenia un arc d’obra
d’uns 3,00 m d’altura. La suma de
tots els factors limitava enormement
l’entrada de qualsevol mena de
maquinària.

A tots aquests detalls calia sumar
el fet que la casa tenia, en el seu
lateral posterior, una part de la
muralla de Peralada. De fet, part

de la mitgera oest de la casa és
la mateixa muralla per la part de
dins, amb la qual cosa, si en un
futur hi hagués un despreniment
més important del talús, podia ar-
rossegar bona part d’aquesta zona
de la muralla encara que el talús
no l’afectés directament. D’aquí la
necessitat, encara més, d’assegurar
l’estabilitat del terreny.

Estudi de les variables
i redacció del projecte

La suma de tots aquests factors
deixava molt clar que una solució
tradicional de mur de contenció
amb encofrats metàl·lics, a part
del seu elevat cost, era pràctica-
ment inviable per la impossibilitat
d’emprar la maquinària necessà-
ria per fer-lo: excavadora i cami-
ons per fer la fonamentació, grua
de grans dimensions pel submi-
nistrament dels encofrats metàl-
lics i la seva col·locació, grua pel

muntatge de l’armat, posterior
formigonat amb bomba i, de nou,
grua grossa pel desmuntatge dels
encofrats.

Posats en contacte amb l’arquitecte
Antoni Blázquez, de Blázquez-Guan-
ter SLP, després de veure el talús in
situ i d’avaluar totes les opcions, es
va acordar realitzar una contenció
superficial del terreny per tal de con-
ferir-li més seguretat a llarg termini,
construint un mur per davant del
talús existent. Tenint en compte el
dificultós accés a la zona, la solució
triada va ser el sistema soil nailing.

Aquesta tècnica consisteix a refor-
çar un talús de terres mitjançant la
introducció d’ancoratges passius
(bulons) que es poden executar
amb maquinària lleugera i operaris
despenjats des de la parcel·la supe-
rior i, posteriorment, es construeix
un parament de formigó armat que
impedeix el lliscament del sòl entre
els punts subjectats pels ancorat-
ges. Aquest sistema confereix al ta-
lús una major resistència al tall en
les superfícies potencials de rup-
tura/lliscament, fent treballar els
ancoratges a tracció en el moment
en què el terreny tingui intenció de
desplaçar-se. També és un tipus de
mur molt utilitzat per la seva faci-
litat, menor impacte en propietats
veïnes i rapidesa d’aplicació.

1. Vista lateral amb la muralla darrera
l’arbre

2. Vista general des de l’arc del porxo

2

1

63

Un dels seus grans avantatges és
que els equips de treball són prou
petits per poder emprar-los en
àrees amb accés limitat, com era
el cas.

Els treballs previs, imprescindibles,
van ser la realització d’un topogràfic
de tot el talús per quantificar exac-
tament les mides i els pendents,
el qual confirmà que el talús tenia
una alçada gairebé de 10 metres
i es trobava comprès entre dos
habitatges. Tenia una inclinació
pròxima a la vertical i a la seva part
baixa presentava uns murs de bloc
d’alçada variable que formaven un
petit espai per a jardinera, que es
van mantenir durant l’execució de
l’obra. A la seva part alta hi havia el
mur de paredat de pedra (mam-
posteria en castellà). A la vegada
es va fer un estudi geotècnic1 des
del pati superior d’un dels veïns de
dalt, amb d’1 sondatge a rotació
amb extracció de testimoni continu
fins a una profunditat màxima de
14,10 m.

El terreny era composat per una
mescla d’argiles, sorres i graves de
colors gris verdós i marró, des de les
quals l’estudi geotècnic reconeixia
dos unitats geotècniques diferents:

• Nivell R: Rebliment – Sorres i
argiles de color marró fosc amb
fragments rocallosos i deixalles
de materials de construcció, coro-
nades per paviment de formigó.
Potència de 2,20 metres.

• Nivell PL: Argiles, sorres i graves
de colors marró i gris verdós.
Potència reconeguda de 11,90
metres. Dins d’aquest estrat es
podien diferenciar 3 parts:

1. Tram superior: argiles sorren-
ques amb algun còdol (de 2.20 a
6.00 m de fondària)

2. Tram intermedi: graves amb algu-
nes passades de sorres i graves
(de 6,00 a 10,95 m de fondària)

3. Tram inferior: graves argil·losor-
renques (de 10,95 a 14,10 m de
fondària)

L’obtenció de totes les dades adi-
ents permet iniciar la redacció del
projecte executiu amb el seu per-
tinent càlcul estructural. En aquest
sentit, donat l’absència de normati-
va espanyola i europea per aquest
tipus de contencions, es va seguir
la guia americana FHWA-SA-96-069
“Manual for Design & Construction
Monitoring of Soil Nailing Walls”,
publicada per la Federal Highway
Administration (FHWA)2.

El mètode de disseny emprat va ser
el del factor de càrrega i resistència
("LRFD – Load and Resistance Factor
Design"), on s’utilitzen factors per
majorar les accions desfavorables i
factors per minorar les resistències
dels materials. Aquest mètode de
disseny és igual al "Mètode dels
Estats Límits", que s’utilitza a les
normatives espanyoles i europees
pel càlcul d’estructures. Aquest
sistema garantia el següent:

• Que el valor de càlcul de l’efecte
de les accions (Rd) fos superior
al valor de càlcul de la resistència
del material (Ed):

Rd ≥ Ed

• Que el valor de càlcul de l’efecte
de les accions estabilitzadores
(Ed,est) fos superior al valor de
càlcul de les accions desestabilit-
zadores (Ed,des):

 Ed,est ≥ Ed,des

Quant a l’estructura de formigó,
es va seguir el procediment que
estableix “l’EHE-08 – Instrucción del
hormigón estructural”, definint el
formigó i l’acer a emprar. Pel que fa
a la sismicitat, es va calcular segons
el que estableix la “NCSE-02 Norma
de construcción sismoresistente”.

Principalment, l’estudi estructural
era per estudiar els possibles esce-
naris de col·lapse del terreny i com
evitar-los. És per aquest motiu que
es van estudiar totes les hipòtesis
de fallades del terreny per establir

1 – Informe de resultats d’un Informe geotècnIc fet a Perelada – cecam, centre d’estudIs de la
construccIó I anàlIsI de materIals, slu – exP. 149/17 – 02/08/2017

2 – Projecte bàsIc I executIu de mur "soIl-naIlIng" Per a contencIó de talús a Peralada - bg, blázquez-guanter,
arquItectes, consultors d'estructures - exP. 613-e - octubre 2017

les condicions ideals de suport dels
bulons que havien d’assegurar les
terres del talús, dels quals oferim
dos exemples a continuació.

Fallada per adherència entre morter
i terreny (grout)

Fallada per la unió bulo-fomigó
(grout)

El resultat de càlcul del mur va
donar que s’havia de fer una malla
de bulons separats 2 metres en
vertical (4 filades) i aproximada-
ment 2,3 metres en horitzontal,
amb un total de 18 bulons. Aquests
bulons havien de ser d’11 metres de
longitud a les dues primeres fileres,
de 9 metres la tercera i de 7 metres
la quarta, la més pròxima al terra.
Consistirien a col·locar una barra
d’acer GEWI AEH-500S, de diàmetre
32 mm i diàmetre de perforació
120 mm, amb l’injectat d’abeurada
d’aigua/ciment.

Per davant del talús, amb la inten-
ció de subjectar la part exterior del
terreny i materialitzar la unió dels
bulons entre ells, es va dissenyar un
mur de 20 cm de gruix amb un pro-
jectat de formigó armat (gunitat),
amb una malla d’acer corrugat de
Ø8 mm cada 15cm.

64 / ARTICLE TÈCNIC / Murs Soil Nailing

Detalls de l’execució

Una vegada obtingut el permís de
l’Ajuntament es va passar a l’execu-
ció del mur. Anecdòticament recor-
dem que l’empresa encarregada de
les obres va agafar malament les
mides de l’obertura entre el porxo
de l’entrada i el pati interior del ta-
lús, i va haver de canviar algunes de
les màquines, simplement perquè
no hi entraven per 5 centímetres.
D’aquí la importància de tenir en
compte tots els condicionants.

El primer pas va ser foradar el ter-
reny per posar els bulons inclinats.
Tasca força feixuga perquè, per im-
possibilitats d’entrar maquinaria de
suport, es va haver de fer amb els
operaris penjats des de dalt, amb
les limitacions que això comportava
pel tema de seguretat.

Una vegada col·locats els bulons i
assegurada la seva armadura, es va
procedir a col·locar tot el mallat per
fer la pell del talús.

1. Esquema de situació dels bulons

2. Detall de situació dels bulons

3. Armat del bulon

1 2

3

Col·locació dels bulons

Bulons i inici de la malla

65

Amb la malla lligada als bulons,
prèvia protecció de les parets veïnes
i de la mateixa casa amb una làmina
de plàstic, es va fer el gunitat de tot
el mur exterior (formigó projectat a
pressió). L’última capa del gunitat es
va fer amb un color terrós per fer-lo
més discret per integrar-lo en l'entorn
natural de la paret de paredat i de la
muralla lateral. El formigó pel gunitat
se subministrava des de fora amb
una bomba, per la impossibilitat que
el camió pogués entrar a dintre.

El resultat? Un mur dins d’una casa
a la zona vella del poble, amb un
acabat terrós, totalment assegurat i
que el mateix Ajuntament posa com
a exemple d’una actuació exemplar,
perquè no ha malmès les construc-
cions veïnes, en especial la muralla,
i dona estabilitat a tot el conjunt
edificatori del voltant.

Es tracta d’una mostra de com un
sistema d’obra utilitzat normalment
en obra civil també pot ser emprat
en cases particulars, amb un cost
molt més ajustat que els sistemes
tradicionals, per la seva facilitat
d’execució i la utilització de maqui-
nària més petita o ajustada.

1. Bomba d’impulsió del formigó fora del
pati, a l’entrada des del carrer

2. Projectat del mur

3. Fase d’acabat del mur amb gunitat de
color terrós

4. Mur acabat des de la zona de dalt prop
de la muralla

5. Mur acabat des del porxo totalment
integrat a l’entorn

2

1

3

5

4

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

66 / ARTICLE TÈCNIC / Murs Soil Nailing

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

ENTREVISTA

Martí
MASFERRER
President del Consell
d’administració
de l’Institut d’Assistència
Sanitària

Clara Vicenç
periodista /IA

Martí Masferrer ha dedicat tota la seva
vida professional a la gestió d’institucions
sanitàries i de serveis socials. La jubilació
no l’ha fet aturar i des del mes d’abril és el
president del Consell d’administració de
l’Institut d’Assistència Sanitària. Llicenciat en
Dret i diplomat amb alta direcció d’empreses
per ESADE, ha estat, el 1988 fou adjunt a la
gerència de l’IAS, posteriorment, gerent del
1989 al 1997 i conseller delegat fins l’any 2004,
desprès va ser director general de l’Institut
Català d’Assistència i Serveis Socials (2004-
2006) i adjunt a la gerència i gerent de la
Fundació Puigvert, l'hospital universitari terciari
especialitzat en urologia i nefrologia (2006-
2013). Del 2014 al 2022 ha estat director-gerent
de la Fundació Salut Empordà (Hospital de
Figueres, Centre Sociosanitari Bernat Jaume,
ABS de l’Escala) fins a la seva jubilació.

Martí Masferrer. Fotografia: Anaïs Iglesias / IA

68 / L’ENTREVISTA / Martí Masferrer

Com és que es va plante-
jar traslladar l’antic Hos-
pital de Santa Caterina?

La història del Santa Caterina ve
de lluny. El Bisbat de Girona va
comprar els terrenys l’any 1211 i en
aquell moment estava fora mura-
lles, perquè els malalts infecciosos
es quedaven fora. Llavors el 1666
el van portar a dins la ciutat i allà
s’hi va quedar. Però en un moment
donat, quan jo era gerent de l’IAS,
es genera el debat sobre el seu
futur. Recordo en Frederic Sunyer
i en Max Marcó com a presidents
de l’IAS fonamentals en aquells
moments. Arquitectònicament, era
impossible ampliar l’antic Hospital
de Santa Caterina, perquè era un
monument històric. I es va arribar a
un gran consens perquè l’espai fos
per la Generalitat, i que hi hagués
uns serveis centralitzats.

Això va coincidir en el moment en
què s’impulsava la reconversió psi-
quiàtrica. Volíem fer un canvi total de
model, i es va decidir unificar-ho tot a
Salt. L’objectiu era integrar l’assistèn-
cia psiquiàtrica en el sistema sanitari
com una patologia més, sense estig-
ma. Per això vam començar a disse-
nyar la desaparició del psiquiàtric, el
manicomi, i el trasllat de l’hospital.

Què es va tenir en
compte pel projecte
arquitectònic?

A Salt, al voltant del Mas Cardell,
hi funcionava l’Hospital Psiquià-
tric, des del 1886. Inicialment,
tenia un edifici d’homes i un de
dones, que tenien una forma
quadrada. Una forma que es va
mantenir per tot el projecte del
Parc Hospitalari. També cal tenir
en compte que la psiquiatria
era un espai tancat, que mirava
endins. Per tant, calia fer un lloc
més obert, utilitzant tot l’espai.

Un hospital ha
de ser flexible,

s’ha de poder
adaptar

i créixer, amb
polivalència dels

espais

Fa poc has estat nome-
nat director del consell
d’administració de l’IAS.
Com va ser la decisió?

El conseller Balcells em trucava el
mes d’abril arran de la jubilació del
doctor Profitós, que era el presi-
dent del consell d’administració. Jo
m’acabava de jubilar i el conseller
em va dir si volia ocupar el lloc
vacant tenint en compte que jo vaig
ser des del principi en la transfor-
mació de l’Hospital de Santa Ca-
terina i la Xarxa de Salut Mental. Jo
vaig entrar a la Diputació l’any 1986
i als 29 anys era gerent del Santa
Caterina. Vam fer la reconversió
psiquiàtrica. De fet, jo vaig marxar
l’any 2004 quan es va inaugurar
l’Hospital de Santa Caterina. Vaig
marxar amb la feina feta.

No hi ha repte
arquitectònic
sense repte
tècnic.Edifici Salt del Parc Hospitalari Martí i Julià.

Fotografia: Anaïs Iglesias / IA

69

Per fer el Parc Hospitalari vam
fer un concurs de projectes.
Inicialment, se’n van presentar
69 i en vam seleccionar 11. Els
projectes van estar exposats al
Col·legi d’Arquitectes i va acabar
guanyant el projecte dels arqui-
tectes Brullet i Pineda.

Ja aleshores se solia adjudicar,
com ara, de forma diferent la
tasca d’arquitectura de la direcció
d’obra i projecte. En aquest sentit,
tant trobaves aparelladors dins
de l’equip d’arquitectura (Brullet i
Pineda) com en la direcció i l’execu-
ció i project management (Valeri a
l’edifici TMS i Cast a l’hospital).

De fet, ara, el que està sobre la
taula és com ha d’evolucionar el rol
de l’aparellador. Per descomptat,
hi ha l’evolució del control execu-
tiu de l’obra, que estigui ben feta
i ajustada de preu. Però cada cop
més guanya importància la gestió
normativa i la de l’obra.

Quins objectius es van
marcar en la construc-
ció del Parc Hospitalari
Martí i Julià?

L’objectiu principal era transformar
el parc i integrar la psiquiatria amb
la medecina general. El primer edifici
fou el Salt-TMS per serveis assisten-
cials de llarg tractament. Després
vindria l’Hospital de Santa Caterina.
En el projecte va ser molt important
la capacitat de creixement, acces-
sibilitat i comunicacions, per això
es va plantejar que fos horitzontal:
havia de poder créixer per dalt, baix
i els costats. També es volia que hi
hagués molta llum i amb habitacions
dobles i individuals. A més, en els
processos participatius que vam fer
amb el personal va passar una cosa
molt curiosa que sol passar sovint:
els professionals volen un nucli dur
on hi hagi urgències, quiròfans i radi-
ologia. Aquest nucli es va acabar fent.
I a partir d’aquí es va muntar la resta.

Aquesta mentalitat ha canviat per-
què l’estada hospitalària ha baixat
molt. Ara ha guanyat molt pes la
consulta externa, i els serveis ambu-
latoris que s’han transformat en els
hospitals de dia que s’han generat
en moltes disciplines, des de medi-
cina interna a oncologia i cirurgia.
Si es compara 20 anys enrere amb
ara, sí que els hospitals es redimen-
sionen. Les grans torres d’hospitalit-
zació potser ja no es faran, en canvi,
existirà una primera línia d’urgència
que serà més important.

Tenint en compte això,
quins requisits haurà
de complir el futur
Hospital Josep Trueta?

En els últims anys hi ha hagut un
procés d’humanització de la me-
dicina. Fa 30 anys era impossible
que els familiars entressin a urgèn-

Jardí Terapèutic de l'Hospital de Figueres
Fotografia: Roger Lleixà.

70 / L'ENTREVISTA / Martí Masferrer

cies, ara la recomanació és en-
trar-hi. A la unitat de neonatologia
de la Vall d’Hebron, per exemple,
els pares ara si volen poden viure
dins de l’UCI. És un canvi rellevant
per a pensar un nou hospital.
L’usuari ha canviat i ara vol més
una atenció personalitzada, més
individualitzada.

També cal dissenyar un espai on el
professional se senti còmode en la
seva feina i els mètodes de treball
hagin estat molt analitzats.
Una altra cosa que ha canviat molt
són les tècniques assistencials. La
tecnologia és un canvi importan-

tíssim. D’altra banda, un hospital
és molt complex pel que fa a les
instal·lacions: subministraments
elèctrics i cablejats, wifi, aigua
calenta sanitària, oxigen, imatges,
gasos, filtratge d’aire, aigua per si hi
ha un incendi, els processos d’eva-
cuació, etc. Per això sempre han
d’anar junts l’arquitecte i el tècnic,
escoltant els professionals. Es tracta
de mirar endavant en sistemes
altament professionalitzats. De fet,
en els concursos se solen presentar
juntes les empreses d’enginyeria
amb l’arquitecte que ha fet el dis-
seny. No hi ha repte arquitectònic
sense repte tècnic.

Com s’ha dit abans, en els últims
anys també ha guanyat pes l’hos-
pital de dia i les unitats de cirurgia
sense ingrés. Són zones comple-
xes i resolutives, per tant, han de
disposar de la tecnologia apropiada
i de bona connexió dels serveis
centrals. Pensem en quiròfan, labo-
ratori, rehabilitació i altres. Alguns
d’aquests serveis només treballen
unes hores al dia, i per això també
s’ha de treballar en la de versatilitat
dels espais. Un hospital també ha
de ser flexible, s’ha de poder adap-
tar i créixer, amb polivalència dels
espais per adaptar-se als canvis de
la medicina.

Fotografia aèria del Parc Hospitalari Martí i Julià finalitzada l’obra del nou
Hospital de Santa Caterina als terrenys de l’antic Hospital Psiquiàtric de Salt

Visió de l’antic Hospital Psiquiàtric de Salt abans de la seva reconversió
en l’actual Parc Hospitalari Martí i Julià.

71

Canviant de tema.
Quan estaves a la
Fundació Salut
Empordà, vau construir
un Jardí Terapèutic.
D’on va sortir la idea?

El Centre Bernat Jaume, que és
el sociosanitari que està adjunt
a l’Hospital de Figueres, tenia un
gran terrat. Era un espai erm i,
a part de fumar-hi, s’hi feia poca
cosa més. Llavors se’ns va acudir
convertir-lo en un jardí terapèutic.
Vam fer un procés de reflexió
amb tot l’equip tècnic i assistenci-
al i vam arribar a la conclusió de
muntar un jardí mediterrani amb
plantes que la gent reconeix, de
manera que fos com si la gent
estigués al jardí de casa seva. Això
fa que un malalt senil pugui re-
cordar i dir “mira aquestes cintes
estaven a la meva casa de pagès”.
A més, vam construir unes pèr-
goles per tal que els malalts de
cures pal·liatives, si estan estirats
al llit, també puguin veure el jardí.
Vam haver d’aixecar el terra per-
què l’aigua de regar pogués sortir.

Tot això ho manté la Fundació
Drissa i és un èxit total. Pots anar-
hi a descansar, hi ha gent que amb

la família es posen a un racó, hi ha
molts ocells, la gent passeja amb
tranquil·litat. Totes les pèrgoles fan
ombra i a sota vam posar-hi gespa
perquè la gent pugui seure.
Va ser una idea molt innovadora
perquè trenca amb la concepció
habitual que un hospital no pot tenir
plantes ni espais verds. A més, amb
la covid va ser de molta utilitat i, fins
i tot, hi ha moltes visites que venen a
veure’l expressament.

Parlant de la covid. Com
es va adaptar l’Hospital
de Figueres durant la
pandèmia?

La pandèmia va evidenciar que el
treball en equip és imprescindible
en un hospital: per descomptat
el personal mèdic i la infer-
meria, però també enginyers,
instal·ladors, arquitectes tècnics

Edifici Mancomunitat 1 del Parc Hospitalari Martí i Julià. Fotografia: Anaïs Iglesias / IA

72 / L'ENTREVISTA / Martí Masferrer

Nou edifici de la Fundació Puigvert,
inaugurat el 16 de maig de 2012.

o persones de manteniment. Re-
cordo que a Figueres vam tancar
quiròfans per construir una UCI a
urgències perquè els respiradors
estaven allà. Durant la covid era
tan important el cap del servei
d’urgències com el pediatre que
havia fet cardiologia de jove, com
el de manteniment que sabia
soldar plàstic. Va haver-hi una
necessitat de treball en equip i
d’esborrar els estaments.

Quan estaves a la
Fundació Puigvert vau
construir un nou edifici.
Quin va ser el repte?

El repte més important va ser
pel patrimoni històric. Perquè la
Fundació Puigvert està al recinte
Modernista de Sant Pau. Per la
façana ho vam resoldre amb un
mur de rajoles, brise soleil. És
la mateixa solució que s’ha fet
a l’Institut de Recerca de Sant
Pau que està al carrer de Sant
Quintí. Un altre repte era que el
terreny fa pendent i la solució
va ser fer capes d’edifici. De
manera que visualment es veu
bé, però a mesura que es baixa
cap al soterrani, van baixant les

capes de l’edifici per superar el
terreny. Aquest era un problema
per superar les capes freàtiques.
Un altre repte era la comunicació
amb l’Hospital de Sant Pau, que
no era fàcil arquitectònicament.

Com és que una
persona llicenciada
en Dret i direcció
d’empreses ha estat
treballant tants anys al
món sanitari?

He sigut gerent hospitalari, però
també he portat serveis socials de
la Generalitat. Però jo penso que al
final tu dirigeixes projectes socials
i sanitaris. A determinats moments
sí que els dirigents han de ser
professionals sanitaris, i en altres
moments no cal. Hi ha professio-
nals sanitaris al capdavant, però
també hi ha enginyers i economis-
tes que lideren institucions. El que
és evident és que hi ha d’haver molt
de treball en equip. La meva forma-
ció m’ha ajudat en fer negociacions,
per exemple.

Jo vaig fer el curs d’ESADE i t’ado-
nes que totes les organitzacions
s’assemblen molt. En Peter Drucker,

que era el guru de tot això, deia que
els hospitals, les centrals nuclears
i les universitats s’assemblen molt.
Perquè hi ha grans cossos tècnics
i el coneixement no el tens tu, sinó
els professionals. Per tant, si no hi
ha un objectiu compartit, o si ells
treuen el peu del gas, no avançaràs.
Són llocs de coneixement. I el co-
neixement, avui en dia, evoluciona
a una velocitat vertiginosa. Evident-
ment, un sanitari coneix millor la
prestació sanitària de l’hospital,
però com a gerent has d’aconseguir
coordinar tots els factors que hi
intervenen: des de les inversions,
les compres, l’endeutament, les
relacions laborals, les institucionals,
etc. Les teves habilitats estan al
servei del projecte.

La pandèmia
va evidenciar
que el treball
en equip és
imprescindible
en un hospital

73

74 / VIVÈNCIES / Un eriçó volcànic

VIVÈNCIES

Un eriçó
volcànic
Joan M. Pau i Negre
Aparellador

Un petit eriçó, que de bell antuvi
anomenarem Trap, vivia prop del volcà
Croscat. De dies dormia, com fan els
animalons de la seva espècie (erinaceus
europeus). Ho feia al peu d’un tossol
(intumescència tumulària), que li permetia
estar resguardat i estable, embolcat de
fullaraca i algun fragment de paper.

A les fagedes, la d’en Jordà n’és una
mostra, amb escàs sotabosc, cal
viure més aviat a les vores. El nostre
Trap s’havia instal·lat prop d’un camí
que des de la Fageda mena cap al
volcà. Ell prou sabia que els molts
visitants del Croscat deixarien restes
comestibles: engrunes de pa, de
cereals i iogurts de la Cooperativa
La Fageda, prou apetitosos i fàcils
de trobar. En tombar el dia, la seva
activitat seria escassa.

Ben tip, tornava al seu cau a
dormir, panxacontent i ben
camuflat per les fulles que li feien
de cobrellit ecològic i transpirable.
Cada dia i cada nit es repetia el
mateix ritual: despertar-se cap al
tard, menjar i tornar a dormir. El
sol no li interessava gens i no li
feia cap falta. La rutina es repetia
des de l’abril fins l’octubre, que
començava a hivernar.

El malson de l’eriçó

75

Un dia va sentir que els guies expli-
caven als visitants: escolars, excur-
sionistes, senderistes, amants de la
geologia i turistes en general, la im-
portància del Croscat. Amb els seus
170 m d’alçada, és el volcà més alt
de la península Ibèrica, amb un
cràter en forma de ferradura, obert
cap a l’oest de 650 m de llargada
per 350 m d’amplada. Les grederes
(lapil·li) varen ser espoliades llargs
anys fins a principi dels noranta del
passat segle! (pecat capital, dirien
els ecologistes).

Ara, la seva ferida de 100 m d’alça-
da per 500 m de llargada serveix
per explicar la morfologia del volcà,
com si fos una radiografia. També
es considera que la seva última
erupció se situa a 11.500 anys
enrere, però segons els entesos,
allà on hi hagi hagut un volcà no
es descarta que n’hi pugui haver
un altre. L’any 1427 i el 1428, dues
sacsejades varen destruir una gran
part de la zona i Olot va quedar en
ruïnes.

Aquestes explicacions el varen in-
tranquil·litzar una mica i a la nit va
tenir malsons. L’endemà al migdia
el desvetllà una intensa fumarola
i una vermellor extrema. Es devia
haver complert la profecia que
diu que un volcà no està mai prou
apagat, i el Crostat no en seria
una excepció. Començava doncs
la temible expulsió de lava, que
ho destruiria tot al seu pas, amb
la fúria del foc infernal, la Fageda
tornaria a estar envaïda per laves
i seria la mort de la vegetació i els
éssers vius. I, potes ajudeu-me, va
deixar el seu cau per buscar refugi
ben lluny. Amb perill de la vida va
travessar la carretera asfaltada que
va d’Olot a Santa Pau que, segons
assenyalen les estadístiques, hi
moren atropellats més individus de
la seva espècie i és la principal cau-
sa de la seva mortalitat. A través de
boscúries i camins desconeguts, va
arribar a can Prat de la Plaça, una
casa de colònies, on va imaginar
que els hostes deixarien prou que-

76 / VIVÈNCIES / Un eriçó volcànic

viures i no hauria de desplaçar-se
massa per alimentar-se. Es va fer
un lloc a l’estable, on tindria facili-
tat per trobar cucs dins dels fems,
el seu aliment més preuat, sense
oblidar els coleòpters, les granotes,
serps, sargantanes, ratolins joves,
els glans, baies i... la carronya. En
la seva semi-captivitat voluntària,
podia aspirar a viure fins als deu
anys d’edat, superant els sis de
mitjana si visqués en llibertat. De
bon matí, la mestressa de casa el
va descobrir, mentre posava pinso
pels gats en un plat. Renoi, com
n’ha de ser, de bo, per la flaire que
fa, es digué en Trap.

Desconeixia les virtuts d’aquest
menjuc elaborat i, tant li va agradar
en tastar-lo, que des d’aleshores va
ser el seu únic aliment. La Carme,
que així es deia la dona, se’l va mi-
rar mentre endrapava i va pensar
que a casa seva ja no venia d’una
boca més, i rumià com li podria dir.

Li diré Trap, per si és mascle i
Trapella, si és femella. Així va
quedar batejat el nostre amic. Amb
l’arribada d’uns clients, va sentir
comentar que d’erupció del volcà,
res de res.

Resulta que uns brètols acampa-
ren a la zona volcànica, malgrat
les prohibicions, ben visibles als
cartells informatius: varen fer una
barbacoa i així van provocar un
petit incendi. Fum, foc i un ensurt
que va canviar la vida del nostre
petit eriçó.

Bibliografia

Gran Enciclopèdia Catalana

Història Natural dels Països Catalans. Enciclopèdia Catalana

El patrimoni geològic de les terres gironines: 300 elements
singulars. Lluïs Pallí i Buxó- Carles Roqué i Pau

Parcs naturals de Catalunya. Zona volcànica de la Garrotxa.
Rosa Carvajal + 5

Sortides amb família. La Garrotxa i el Pla de l'Estany.
M. Àngels Castillo i Jordi Bastart

Travessant la carretera

L’eriçó en el seu ambient domèstic

77

78 / CONSTRUCCIONS DEL MÓN / Església de Santa Eulària des Riu d’Eivissa

CONSTRUCCIONS DEL MÓN

Església de Santa
Eulària des Riu
d’Eivissa
Jordi Soliguer i Mas
Arquitecte tècnic. Graduat en Llengua i Literatura Catalana.

Dalt d’un promontori que domina la badia de Santa Eulària,
denominat Es Puig de Missa, s’alça la construcció d’un dels
quatre temples fortificats que es van erigir a l’illa per a la
protecció dels seus habitants, com a conseqüència dels
sovintejats atacs dels corsaris turcs i africans.

79

Ofereix unes
vistes tan
exteriors
com interiors
excepcionals.
La blancor de
tot el conjunt
es contraposa
a la cúpula de
color terrós
que la culmina.

El conjunt arquitectònic respon al
tipus de construcció autòctona, que
sap combinar els volums de formes
simples i gaudeix d’uns escenaris
excepcionals. El contrast que gene-
ra el blanc immaculat dels edificis
sobre els colors impol·luts del cel
i la natura, a causa d’una llumino-
sitat impetuosa, és senzillament
captivador.

L’església de Santa Eulària té aquest
encant. Bellament conservada, ofe-
reix unes vistes tan exteriors com
interiors excepcionals. La blancor
de tot el conjunt es contraposa a la
cúpula de color terrós que la culmi-
na. Les arcades del porxo que sus-
tenten un sostre de fusta natural

donen una bona acollida al visitant,
el qual pot reposar en els bancs
de pedra perimetrals per prendre
la fresca. A redós de la capella, en
un recòndit espai, s’hi encabeix un
cementeri humil i ben enjardinat.

Tota l’illa respira i mostra aquest
estil, especialment en les zones
allunyades de la massificació turís-
tica. No és estrany, doncs, que una
ànima sensible d’arrels mediter-
rànies com fou l’arquitecte català
Josep Lluís Sert (1902-1983), en els
anys 30, quedés subjugat per una
arquitectura incontaminada i d’una
bellesa inqüestionable. Va visitar
Eivissa sovint i hi va realitzar algun
projecte a partir dels anys 60.

80 / CONSTRUCCIONS DEL MÓN / Església de Santa Eulària des Riu d’Eivissa

Quan va comprovar que, a causa
de l’expansió urbanística, s’estava
destruint el paisatge i incorporant
la mistificació va manifestar amb
una gran visió de futur: “Introduir
elements d’arquitectura importada
destruirà la unitat i l’harmonia que
han sabut sobreviure al pas dels
segles. S’imposa una disciplina cons-
tant de limitació a formes autènti-
ques si es vol que Eivissa sigui sent el
que és, única”.

Sert va morir a Barcelona i va
voler ser enterrat al cementiri de la
parròquia de Jesús, a prop de Santa
Eulària.

Aquest fet i la contemplació del mar
esblaimat per la calitja d’un matí xa-
fogós des de la petita necròpolis d’Es
Puig de Missa em van retornar el
poema Cementiri marí de Paul Valery,
del qual en transcrit unes estrofes
traduïdes per J. Carner-Ribalta.

81

Tranquil teulat on els coloms peonen,
tos batecs entre pins i tombes sonen.
Migdia, el just, la mar fa incendiar.
La mar, la mar, sempre recomençada!
Quin rescabal per la pensa agitada,
copsar la pau dels déus damunt del mar!

Quin pur treball de fins esclats no exhuma
mant diamant d’imperceptible escuma,
i a quina pau hom sembla pervenir!
Quan dalt l’abís el sol errant fa pausa,
obratges purs d’una perenne causa
el Temps relluu i el Somni és seny i albir

Sòlid tresor, temple simple a Minerva,
bassal se pau, manifesta reserva,
aigua fulgent, ull que retens, tancat,
tan profund son dessota un vel de flama,
el meu silenci!... Edifici dins l’ànima,
mes golfa d’or, amb mil teules, Teulat!

Temple del Temps, resum d’una alenada,
t’escalo i visc ta puresa enlairada
tot envoltat de l’horitzó marí;
com fent als déus una suprema ofrena,
al centelleig sembra amb claror serena
dalt l’altitud un desdeny gegantí.

Bibliografia:
Paul VALERY, Poesies completes,
Ed. Selecta, Barcelona, 1961

“

“

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

82 / CONSTRUCCIONS DEL MÓN / Església de Santa Eulària des Riu d’Eivissa

Seguro de Responsabilidad Civil para
Profesionales de la Arquitectura Técnica

40 años
creciendo juntos

Infórmate en: o en tu mediador de seguros917 667 511 musaat.es

Ampliamos tu cobertura de daños materiales* con una segunda capa de hasta el
100% de la suma asegurada en tu póliza por siniestro.
Accede a ésta y otras nuevas coberturas sin coste adicional con tu seguro y
descubre tus ventajas si ya has sido mutualista de Musaat.

En 2024, te damos más

Especialización Cercanía Beneficios

Club

(*) Consulta condiciones con Musaat

Seguro de Responsabilidad Civil para
Profesionales de la Arquitectura Técnica

40 años
creciendo juntos

Infórmate en: o en tu mediador de seguros917 667 511 musaat.es

Ampliamos tu cobertura de daños materiales* con una segunda capa de hasta el
100% de la suma asegurada en tu póliza por siniestro.
Accede a ésta y otras nuevas coberturas sin coste adicional con tu seguro y
descubre tus ventajas si ya has sido mutualista de Musaat.

En 2024, te damos más

Especialización Cercanía Beneficios

Club

(*) Consulta condiciones con Musaat

84 /ARRELS /Gènesi i evolució de l’arquitectura tècnica

ARRELS

Gènesi,
evolució
i realitat
Narcís Sureda i Daunis
Arquitecte tècnic

L’arquitectura tècnica, que és una
denominació moderna, respon a un
antic ofici que va ser un puntal bàsic
en el món de la construcció des de,
com a mínim, feia dos mil·lennis.

D’aquesta història en parlarem més
endavant, perquè és l’objecte dels
articles que avui iniciem.

Totes les professions que avui dia són
reglades i les professions/oficis que
històricament ho foren, responen i
responien a unes activitats necessàries
per al bé de la societat. Mitjançant el bon
ofici i els seus progressos, habilitats
i coneixements, la societat anava
progressant al mateix ritme.

Però l’arquitectura tècnica, que té
una gènesi i una notable evolució
inicial, també sofrí una sèrie de
transformacions i trasbalsos en
l’àmbit legislatiu en la seva forma
i també en el seu fons que, pau-
latinament, anaren desfigurant el
seu perfil i també el seu prestigi
inicial.

85

La història cronològica de la nostra
professió ja ha estat objecte de
diverses publicacions des del nostre
Consejo General, des del Consell
Català i per part de col·legues
nostres i també pel nostre Col·legi
de Girona. L’any 1991 vàrem editar
un magnífic llibre/regal, d’una bona
mida i una enquadernació de luxe,
en català i castellà, que es va rega-
lar a tot el col·lectiu de Girona i a la
resta de Col·legis de l’Estat.

És un volum de 303 planes d’his-
tòria i evolució de l’arquitectura
tècnica i del nostre Col·legi.

Escrit per experts professionals del
ram, exposa una acurada investiga-
ció arxivística i legislativa, però és
només això: una història cronològi-
ca i, per tant, freda.

Els historiadors de veritat saben
que la història està ben lluny de
ser una cronologia de fets pretèrits
amb la descripció de formes, llocs i
circumstàncies que els envoltaren.

La Història, amb majúscula, ha de
ser una explicació fruit d’un acurat
estudi i una investigació exhaus-
tiva, del perquè es produïren els
fets, què o qui els originà i quines
conseqüències tingueren, sobre la
societat, sobre les persones i, en
el nostre cas, sobre el nostre ofici.
Només així es pot fer Història.

No pretenc que ningú pensi que
vull fer-me passar per historiador,
per bé que em confesso afeccionat
a la història.

Les dades cronològiques les copiaré
de l’esmentat llibre que vàrem
editar sota el títol de Quan la pedra
madura.

Les altres dades no seran fruit
de cap estudi ni investigació, sinó
de les vivències i coneixements
que conservo en la memòria que
s’estén a gairebé mig segle d’exer-
cici professional, primer com a
lliberal, més tard com a treballador

86 /ARRELS /Gènesi i evolució de l’arquitectura tècnica

Els historiadors
de veritat
saben que la
història està
ben lluny de ser
una cronologia
de fets
pretèrits amb
la descripció de
formes, llocs i
circumstàncies
que els
envoltaren.

Portada del llibre “Quan la pedra
Madura”, de Ramon Alberch,
Narcís-Jordi Aragó i Francesc X. Bosch

públic municipal de Girona durant
prop de quaranta anys. També de
la meva tasca com a membre de
tres juntes de govern -en la darrera
com a secretari- i en bona part
dels coneixements adquirits en la
meva especialització en l’elaboració
i defensa de dictàmens pericials
sobre patologies constructives,
dels quals en vaig elaborar més de
quatre-cents. Vaig obtenir també
informació rellevant de col·legues
veterans que exerciren en la imme-
diata postguerra a Girona.

Tot aquest garbuix mental que
és com una samfaina -a França,
ratatouille- és el que he d’ordenar
perquè sigui digerible i presenta-
ble. És així com es podrà donar cos
a la història freda i convertir-la en
una autentica història, segurament
desconeguda per les noves genera-
cions i viscuda, però oblidada, per
les velles que encara belluguem.

Mig ordenada la cosa, sorprèn la
diversitat de casos i situacions,
agosarats, realistes, surrealistes,
atrevits, conformats, disconformes,
generosos, aprofitats o suïcides
(professionalment).

Hi ha de tot i força. Però ha estat
una evolució del col·lectiu des de la
postguerra fins avui.

Sembla com si tornés a contemplar
la monumental obra pictòrica de
Hieronymus Bosc, el pintor holan-
dès del s. XV que anomenem El
Bosco, un gran tríptic on hi apareix
de tot i força i és una avantguarda
del surrealisme.

Si teniu ocasió de veure’l en línia o
en alguna publicació sobre museus,
podeu passar estones cercant en
Wally.

Això no obstant, que ningú no
pateixi perquè, com és natural
per discreció i prudència, i tam-
bé per imperatiu, no donaré cap
dada identificadora en cap de les
circumstàncies de què parlaré,

entès que en elles, el protagonista
sempre és un membre del nostre
col·lectiu.

D’altra banda, hom es pot pregun-
tar quina és la motivació i la finali-
tat del discurs que ara enceto.

En primer lloc, donar coneixement
a la nova generació de la peripècia
i la capacitat de resistència de les
precedents contemporànies. En
segon lloc, prestigiar una professió
que va néixer legalment com per
inseminació artificial i asexuada
a primers del s. XX, subordinada
i sense personalitat pròpia i que,
iniciat el s. XXI i, gràcies als nostres
esforços personals i col·lectius,
ha guanyat amb nota i recuperat
personalitat. Avui dia, s’ha fet im-
prescindible tant pel bon ofici en el
món de la construcció com per les
disposicions legislatives que hi han
ajudat -que amb elles soles no n’hi
hauria hagut pas prou-, tot cercant
en les especialitzacions, moltes
d’elles exclusives competencial-
ment, el benefici per a la societat,
per al sector i per al mateix treba-
llador professional, que a la fi eren
les finalitats que primordialment
originaren l’ofici. Tal com dèiem al
principi, Amics, si volem saber qui
som i a on hem d’anar, cal saber
d’on venim.

87

88 / AUTOR LOCAL / Vida interior

AUTOR LOCAL

Vida
interior

Núria Martí Constans
Escriptora i professora.

Des que vaig plantar els peus en
aquesta Girona que avui sento tan
meva, he tingut adreça en llocs
prou singulars de la ciutat. Voltava
els vint-i-dos anys quan em vaig
instal·lar de lloguer en un dels pisos
de l’edifici dissenyat per Joan Bosch
Agustí que té als baixos la coneguda
Llibreria 22. Llavors jo era una jove
universitària i lligo el pis a festes
esbojarrades que a la matinada es
podien convertir en tranquil·les,
com la que obre el film Una nit a
Casa Blanca, que Antoni Martí va ro-
dar just en un d’aquests habitatges.

D’aquí, vaig fer el salt a un aparta-
ment vell i polsós, amb un balcó
que donava a la Rambla.

Conservo a la memòria amb absoluta nitidesa
les imatges dels espais que he habitat.
A vegades, una sentor m’hi transporta, a la
manera de la cèlebre magdalena proustiana,
i el pensament recorre habitacions i
passadissos, escales i terrats.

Sortida dels obrers de la fàbrica Grober l’any
1911, al carrer de la Indústria, actualment
carrer de Cristòfol Grober.
Foto: Ajuntament de Girona. Arxiu CRDI
(Fototípia Thomas, ed.)

Fotografia de Jordi Masmiquel.

89

A dins, semblava que el rellotge
s’havia aturat dècades enrere.
Parets empaperades. Somiers de
molles i matalassos de llana. Llums
amb pàmpol. Baixar l’escala estreta,
sortir i ser al punt neuràlgic de la
capital era un luxe.

El setembre següent, casa meva
va ser un tercer pis al carrer de la
Força. El Call té un magnetisme que
sempre m’ha atrapat.

A més, la Universitat era a tocar. Hi
pujava pel carrer de Sant Llorenç,
estretíssim, costerut i ombrívol, amb
les voltes del principi, que el fan més
misteriós.

A vegades, ben al revés, grimpava
per les escales plenes de llum de la
Catedral. El barri jueu va ser meu
en aquella època. Pedres, frescor,
finestres estretes, portals adovellats,
Isaac el Cec i la sinagoga, l’estrella de
sis puntes, patis i pous, passat i pre-
sent que es fonien i que es fonen.

Vaig canviar la Via Augusta pel carrer
de les Ballesteries. Vivia en un niu
amb balcó sobre el riu. M’hi en-
trava el sol de la tarda i també m’hi
entraven els coloms. Amb una sola
habitació minúscula, era un lloc ben
petit per menjar, dormir, llegir, badar
i viure. Al costat de la porta d’entrada
de baix, a la paret i un tros amunt
sobre la vorera, hi havia unes línies
de colors, unes frases i unes dates.
Hi havia i hi ha. Marquen on va arri-
bar l’aigua en aquell indret -i així ho

diu explícitament-, en les diferents
inundacions que ha patit Girona.

Ara visc sobre un terreny on hi havia
hagut la Grober. No em canso de mirar
fotografies antigues de la fàbrica
més gran de la ciutat. Sempre m’en-
canto en una postal que retrata els
treballadors i les treballadores que
surten de la feina. Trepitgen el terra
que jo trepitjo cada dia. Però si en tot
aquest historial d’espais viscuts n’hi
ha un d’especial que difereix enor-
mement de tots els altres, aquest és
el primer, el que encara no he dit, el
que em va rebre amb divuit o dinou
anys -ara em fa ànsia comptar els
cursos exactes per no marejar-me
amb allò del tempus fugit-, quan just
aterrada a la ciutat vaig necessitar
una residència d’estudiants. Això és
el que era llavors el convent de les
Adoratrius. Durant la guerra, i també
en acabar el conflicte, havia estat
presó. I des del principi, les religioses
havien acollit noies, tot i que, alesho-
res, amb la intenció d’educar-les.

Inaugurat el 1892 i enderrocat a final
del segle passat, el convent estava
situat a la cruïlla dels carrers de Pare
Claret i de Joan Maragall. Amb una
capella gegantina, un cobert i un
jardí, ocupava gairebé tota l’illa de
cases. Era una mola immensa, un
gran casal, i no necessito cap mag-
dalena per evocar-lo. En tinc prou de
passar per aquells carrers perquè
em vinguin al cap els passadissos
de sostre alt, foscos, amplíssims i de
sòl hidràulic, als quals donaven les

portes de les habitacions. Unes ha-
bitacions que comptaven totes amb
una pica exigua, una aixeta vella i un
mirall tacat al cim.

Les estudiants -per descomptat, s’ha
de dir en femení: els nois hi tenien
l’accés prohibit- hi entràvem per una
porteta a l’actual carrer de Maragall.
A dins hi havia un rebedor petit, amb
una monja instal·lada tothora en una
cadira, controlant el trànsit, i, a la
dreta, el llarg menjador i la cuina. A
l’hora de dinar, fèiem una cua i, com
en un restaurant d’autoservei, men-
tre avançàvem, agafàvem d’uns pres-
tatges una safata, els coberts, el plat
i el got. Al final de tot, les cuineres
ens servien el menjar d’unes grans
cassoles. I ens donaven les postres:
fruita o flam. Aquells flams eren molt
ben valorats i no era estrany que
alguna resident s’escapés de nit per
arreplegar-ne algun de les neveres:
era un secret molt mal guardat que
les monges amagaven la clau de la
porta de la cuina, sempre tancada,
en un gerro d’un prestatge.

Una tàpia prou alta tancava el pati,
que fins i tot incloïa una pista de
bàsquet al mig. Aquell pati jardí
boscà era on avui hi ha la plaça de
Miquel Santaló, davant del Col·legi
Verd, i ara el veig fins i tot amb els
ulls oberts. Tinc el convent a dins.
Una part de nosaltres queda en els
espais on hem passat setmanes,
mesos i anys. I una part d’aquests
espais viu en nosaltres.

Convent de les Adoratrius. Façana del carrer de Joan Maragall, any 1985.
Foto: Ajuntament de Girona. CRDI (Josep Crescenti Gironella. Atribuïda)

90 / AUTOR LOCAL / Vida interior

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

La imatge

Concurs de Fotografia del Col·legi, categoria
no col·legiats
1r premi

Títol Romanç
Autora Aitana Rodriguez

93

museuhistoriagirona @mhistoria_gi
www.girona.cat/museuhistoria

De dimarts a dissabte: de 10.30 a 18.30 h
Diumenge i festius: de 10.30 a 13.30 h

Vine a descobrir
una part de la
teva història al
Museu d’Història
de Girona

Entrada gratuïta
per a totes les

persones
empadronades a

la ciutat

museuhistoriagirona @mhistoria_gi
www.girona.cat/museuhistoria

De dimarts a dissabte: de 10.30 a 18.30 h
Diumenge i festius: de 10.30 a 13.30 h

Vine a descobrir
una part de la
teva història al
Museu d’Història
de Girona

Entrada gratuïta
per a totes les

persones
empadronades a

la ciutat

museuhistoriagirona @mhistoria_gi
www.girona.cat/museuhistoria

De dimarts a dissabte: de 10.30 a 18.30 h
Diumenge i festius: de 10.30 a 13.30 h

Vine a descobrir
una part de la
teva història al
Museu d’Història
de Girona

Entrada gratuïta
per a totes les

persones
empadronades a

la ciutat

AR
QUI
TEC
TURA
TÈCNICA
Vols reduir el
consum energètic
del teu habitatge
o establiment?

Fes que sigui

factura energètica.

tramitació i realització

www.aparellador.cat
aparellador@aparellador.cat / 972 21 18 54

·
04

23

Col·legi de
l’Arquitectura
Tècnica
de Girona

Necessites un tècnic?
https://www.aparellador.cat/index.php/cercador-de-tecnic

AR
QUI
TEC
TURA
TÈCNICA
Vols reduir el
consum energètic
del teu habitatge
o establiment?

Fes que sigui

factura energètica.

tramitació i realització

www.aparellador.cat
aparellador@aparellador.cat / 972 21 18 54

·
04

23

Col·legi de
l’Arquitectura
Tècnica
de Girona

Necessites un tècnic?
https://www.aparellador.cat/index.php/cercador-de-tecnic

