

El Rec d'Igualada

Magí Puig i Gubern

El Rec és una conducció d'aigua que passa al llarg de la ciutat d'Igualada, per la part de migdia.

En aquest estudi es procura descriure el Rec tal abans de l'any 1967, època en la qual començaren a ser-ne eliminats alguns dels elements més característics.

El Rec es forma a l'inici del carrer de Joan Abad. Rep l'aigua d'una resclosa que hi ha al riu Anoia en el lloc anomenat del molí Nou, i desguassa altra vegada al riu a l'indret del molí de l'Alert o de l'Abadia, ubicat al final de l'actual carrer d'aquest mateix nom. Té una llargada de tres quilòmetres.

És de suposar que quan s'obrí el Rec era una conducció d'aigua excavada a terra sense recobriment de cap classe. Es desconeix la data en què es va recobrir d'obra, però consta que en el segle XVIII el llit del Rec estava format per lloses i ja hi existien les parets laterals. Algunes adoberies s'assentaren al damunt d'aquestes parets refonamentant-les.

El Rec, doncs, està fet d'obra i, en alguns llocs, de lloses de pedra. Segons els trams, l'amplada oscil·la entre 90 i 140 centímetres i l'altura entre els 80 centímetres i 3 metres. En arribar al tram final, el llit del Rec s'eixamplava formant un gran embassament d'aigua que s'anomenava bassa del molí de l'Alert o de l'Abadia.¹

1. PUIG I GUBERN, Magí: «El Rec», *Patrimoni Cultural*, núm. 7 (Igualada, Ajuntament d'Igualada, 1984).


Fot. núm. 1. Molí de l'Abadia (any 1932).
Bassa del molí de l'Abadia i antic edifici del molí
(Fot.: Josep Bisbal Busquet)

En els inicis, l'aigua del Rec s'utilitzava per accionar els molins fariners i per regar les hortes ubicades al llarg del recorregut.

HISTÒRIA DEL REC

En la *Història d'Igualada* de Mn. Segura, l'existència del Rec es troba documentada l'any 1212.

El document més antic que fins ara s'ha trobat que es relaciona amb el Rec data de l'any 1187, i figura al Cartulari de Sant Cugat del Vallès: Guillem de Claramunt, senyor d'Òdena, i Guillem, vescomte de Cardona, fan donació perpètua al monestir de Sant Cugat del Vallès, de la presa i l'aprofitament de tota l'aigua del riu Anoia per regar i fer molins. Aquesta donació la va confirmar, l'any 1196, Ramon d'Òdena en el seu testament, juntament amb tots els drets senyorials que tenia en el terme d'Igualada. Des d'aquesta època el monestir de Sant Cugat del Vallès posseïa el domini total sobre l'aigua, el rec i els molins. Aleshores, però, començaren els

problemes, concretament quan el senyor de Montbui reclamà la meitat dels delmes dels molins, ja que l'aigua que s'utilitzava era del riu Anoia, la meitat del qual era del seu domini. El plet el guanyà el monestir de Sant Cugat.

Mentrestant, vora el Rec es construïren diversos molins, com per exemple el de Pere Lloret, l'any 1206.²

Des de 1233 fins a 1377, el Rec, l'aigua, igual que la vila d'Igualada, foren un condomini dels abats de Sant Cugat i la monarquia catalana per una entesa entre l'abat Pere d'Amenys i el rei Jaume I el Conqueridor.

Durant 144 anys el domini sobre l'aigua del rec i els seus molins fou compartit pel Monestir i el rei. L'any 1377, el rei Pere III el Cerimoniós concedí en feu la part reial del Rec d'Igualada als senyors de Montbui i als seus successors, establiment que es confirmà l'any 1436. En aquest establiment s'imposen unes condicions a Berenguer de Montbui i als usuaris del Rec, per tal de mantenir el cabal de l'aigua i la neteja de la sèquia. Al llarg dels segles ocuparen la baronia de Montbui, per enllaços familiars, els comtes de Plasència i els marquesos de Dosaigües. En un temps que de moment resta indeterminat, els barons del terme de Montbui aconseguiren la plena possessió del curs de l'aigua del Rec i del molí de l'Abadia. A partir de 1765 en els documents només es parla, com a senyor del Rec i del molí, del comte de Plasència, successor dels Montbui. L'escriptura de venda del Rec i del molí, de l'any 1859, demostra que el propietari absolut és el marquès de Dosaigües, successor dels Plasència i dels Montbui. En transcrivim l'escriptura:

Segons escriptura autoritzada pel notari de Barcelona, Antonio Páquez de Taboada, el primer de setembre de l'any 1859, el sisè marquès de Dosaigües, Vicent Blasi i Lluesma, va fer venda perpètua a l'igualadí Joan Soler, del molí fariner de l'Abadia, amb la seva resclosa, el rec i l'aigua i altres drets, amb declaració d'alliberament de càrregues alodials. (Referències inèdites extretes de l'Arxiu Comarcal d'Igualada)³

Amb la venda de l'antic molí de l'Abadia i del seu rec pel marquès de Dosaigües, es tancà un període de gairebé set segles de domini senyor-

2. VIVES I SABATÉ, Marta: *De quan el Rec tenia senyors*, catàleg de l'exposició «El Rec». Igualada, Anoia Verda i Neta, 1992.
3. RIBA I GABARRÓ, Josep: «El Marquès de Dosaigües i la venda del Rec», *Igualada, Periòdic de l'Anoia* (5 de desembre de 1992).

rial i passà a ser propietat privada. El moliner, però, continuava essent l'amo absolut del Rec i de la seva aigua. Quan hi havia un any de molta secada, el propietari del molí feia servir els seus drets posava un cademat a cadascuna de les tanques del Rec, a fi que la poca aigua que passava arribés al seu molí.

L'any 1893 es va fer un reglament que es componia de 17 articles, en els quals es dictaven unes normes perquè l'aigua del Rec arribés neta a la bassa del molí de l'Abadia i obligava tots els usuaris a complir-les.

Malgrat que hem expressat que l'aigua del Rec era propietat del moliner de l'Abadia, hi havia uns quants usuaris que tenien el dret d'aigua comprat i a aquests senyors fins i tot en temps de sequera se'ls havia d'obrir la tanca i donar-los aigua unes quantes hores al dia. També hi havia hortolans que, per drets d'antiguitat adquirits, rebien aigua una hora al dia. Sobre aquest tema del dret d'aigua, s'ha trobat una documentació que explica que en els anys 1913 i 1914, el Gremi de Blanquers d'Igualada (que tenia una finca anomenada l'Hort del Guixà, al començament del Rec) i uns quants usuaris, blanquers, tintorers i hortolans varen presentar una instància al Negociat d'Aigües —que depenia del Departament d'Obres Públiques del Govern Civil de Barcelona— sol·licitant la inscripció per a l'aprofitament d'aigua del riu Anoia a través del Rec de l'Abadia, emparant-se en el Reial Decret de 12 d'abril de 1901. El Govern Civil de la Província va resoldre favorablement els expedients presentats.

Relacionem per ordre alfabètic els blanquers, tintorers i hortolans a qui els fou aprovada la inscripció. El número que hi ha al costat de l'usuari correspon a la ubicació de l'adoberia o de l'hort en la fotografia:

REGISTRE D'AIGÜES: ADOBERIES I TINTS (1914)

Joan Balcells Gubern (a) *Gallinaire* 110
Josep Baliu Badia (a) *Manyo* 72
Josep Baliu Vives (a) *Xatet* 62
Josep Bella Solé 35
Domènec Biosca Calsina (a) *Minguet del Pèrrica* 103
Miquel Biosca Ramírez (a) *Pèrrica* 68
Josep Borràs Tomàs 9
Joan Boyer Vilaseca 38
Germanes Castells Reixach


Fot. núm. 2. Plànol del Rec amb la ubicació de les adoberies i les hortes que reberen dret d'aigua.

Magí Puig i Gubern

Jaume Castelltort Gassó (a) *Ton del Jaume* 73
Miquel Castelltort Miserachs (a) *Muscons* 53
Andreu Company Calvet 59
Josep Company Calvet 59
Ferran Compte Enrich
Martí Enrich Llop (a) *Pa i Ceba* 45
Joan Esteve Barral (a) *Onclet* 88
Gremi de Fabricants d'Adobers d'Igualada i Comarca 1
Rafael Gabarró Valls (a) *Montmaneu* 64
Josep Murt Lloret 108
Salvador Murt Valls (a) *Soldat* 83
Magí Puig Alsina (a) *Maringallo* 111
Narcís Puiggrós Trullàs (a) *Roig* 77
Jacint Riba Piñol 91
Joan Rojas Sancho
Dolors Rovira Tapiol 78
Antoni Serra Enrich (a) *Curt* 113
Antoni Talló Alemany 4
Joan Tomàs Morera (a) *Llorenç Tintorer* 2
Hipòlit Trullàs Serra (a) *Pòlit* 61
Pau Valls Morera (a) *Pauet del Maco* 70
Rafael Valls Valls (a) *Maco* 84
Evarist Vidal (a) *de ca l'Arcís Pelfort* 106
Antoni Vila Soteras
Marià Vives Castelló (a) *Cabòries* 91
Rafael Vives Valls (a) *Feu* 80

REGISTRE D'AIGÜES: REGADIUS

Maria del Alba Jover 41
Antoni Badia Martí 121
Joan Bertran Castells 132
Josepa Ferrer Vallés 66
Albert Gabarró Torres 50
Joan Miquel Gumà 31
Salvador Murt Valls 86
Josepa Puig Soler 67
Antònia Rovira Tapiol 37
Fidel Serra Gabarró 23

Amadeu Sistaré Valls 13
 Josep Soler Soler⁴ 138

Durant la Guerra Civil, arran d'un bombardeig s'ensorrà el pis superior de l'edifici del molí de l'Abadia. Finida la contesa bèl·lica, el propietari va demanar un crèdit oficial a l'Instituto de Crédito para la Reconstrucción Nacional. L'any 1947,⁵ l'amo del molí, Pere Soler, descendent del primer moliner, Joan Soler, emigrà a Amèrica, sense haver retornat el crèdit que li cediren per a la reconstrucció de la part superior de l'edifici del molí. El molí restà uns quants anys abandonat.


Fot. núm. 3. Edifici del molí de l'Abadia
 reconstruït després de la Guerra Civil

4. Josep Riba Gabarró ha consultat: Registre d'Aigües, Regadius, Informacions possessòries del Jutjat Municipal d'Igualada i aprovacions per la Prefectura d'Obres Públiques del Govern Civil de Barcelona, de l'any 1914. Magi Puig i Gubern ha consultat les actes d'aprovació dels expedients per la Prefectura d'Obres Públiques del Govern Civil de Barcelona, actes que es troben entre la documentació del Gremi de Blanquers d'Igualada. Entre les dues consultes s'ha confeccionat la llista d'adobers, tintorers i hortolans a qui els fou aprovada la inscripció.
5. Joan Soler i Valls, testimoni oral. Consta en molts documents que parlen del Rec que el darrer moliner, Pere Soler, emigrà a Amèrica l'any 1945. El 1994 Joan Soler, fill de

L'any 1958, Pere Bertran Rebollo d'Igualada comprà a l'Instituto de Crédito para la Reconstrucción Nacional el molí fariner anomenat de l'Alert, la resclosa i el rec. Pere Bertran Rebollo cedí gratuïtament a l'Ajuntament d'Igualada la resclosa, el rec i els drets de l'aigua derivats de la finca.⁶

Des de la desaparició del moliner, el Rec ha estat regit per una Junta d'Usuaris formada per hortolans, blanquers i un representant de l'Ajuntament.

En diferents èpoques s'han fet gestions per a la constitució d'una Comunitat d'Usuaris del Rec, però mai no han reeixit.

EL BARRI DEL REC I EL SEU ENTORN, BARÒMETRES DE L'ECONOMIA D'IGUALADA

El seguiment de la cronologia de les construccions i els usos del barri del Rec ens dóna una idea ben aproximada de la història econòmica i del progrés de la nostra ciutat des de temps ben reculats: l'economia agrícola: horts i camps, l'arqueologia preindustrial dels molins fariners, una incipient i rutinària indústria de blanquers, els estricadors per al secatge de la llana utilitzada pels peraires que iniciaren la indústria artesanal de teixits, la construcció d'adoberies a frec de Rec a partir del segle XVIII, així com de quadres cotoneres algunes un xic apartades del Rec, però dins del mateix barri, la ubicació de tints (del Pallerols, del Xulina...), i vapors a l'entorn d'aquest barri al segle XIX (recordem: el Vapor-Igualadina Cotonera, el Vapor de Baix-Cal Sistaré, el Vapor Cremat-Marià Vila, i el Vapor Nou-Cal Boyer). Alguns tints s'ubicaren a l'altra riba del riu Anoia o sigui en terme de Santa Margarida de Montbui (tints del Xim-Xim, del Perdiu, del Tabola...). També algunes adoberies importants foren construïdes a frec del torrent de Santa Margarida de Montbui, com és el cas de l'adoberia de Marià Munguet; l'edifici s'ha reconvertit i actualment és la seu de l'Ajuntament de Santa Margarida de Montbui.

Arran de Rec, s'hi instal·là una fassina, així com fàbriques de cola i de gelatina per a l'aprofitament de subproductes de la indústria adobera. Al començament del carrer de Joan Abad, el Gremi de Blanquers hi va instal·lar la Cooperativa del Pèl, que comercialitzava aquesta matèria després de rentar-

Pere Soler, va visitar Igualada i va informar que la seva família marxà a Amèrica l'any 1947 i no pas el 1945.

6. Còpia de l'escriptura de data 30 d'abril de l'any 1958 atorgada pel notari de Madrid Manuel de la Cámara Álvarez i còpia del document notarial atorgat pel notari de Barcelona, amb residència a Igualada, Manuel Fabra i Carpi, el 29 de juliol de 1958. Les còpies d'ambdós documents estan dipositades a l'Arxiu del Gremi de Blanquers d'Igualada.

la i assecar-la (fem esment que Igualada, a inicis del segle XX, fou la segona ciutat d'Europa exportadora de pèl). Al principi del segle XX, prop del Rec es bastí el Celler del Sindicat dels Pagesos, obra de l'arquitecte Cèsar Martinell.

En els viaranys del Rec i en els patis i terrats de les adoberies del seu entorn, s'hi assecaven les roldonisses i els panots d'escorça, per ser utilitzats com a matèria combustible per als fogons, les llars de foc, les cuines, les estufes i les calefaccions de les llars de les famílies igualadines.

ELEMENTS PROPIS DEL REC

Passarem tot seguit a descriure els elements propis d'aquest rec o sèquia que tenen la missió de regular i distribuir l'aigua i de vetllar per la neteja i la conservació.

LA RESCLOSA


Fot. núm. 4. La resclosa

És un mur fet al riu Anoia per alçar-ne el nivell, amb la finalitat d'embassar una gran quantitat d'aigua per alimentar el Rec.

LA COMPORTA

És una porta oberta a la resclosa que serveix per regular, graduar o impedir el pas de l'aigua cap al Rec.


Fot. núm. 5. (Fot.: Miquel Solà)

LA BOIXARRERA

És un forat rodó practicat a la part més baixa de les parets del Rec. Cada usuari en disposa per fornir-se d'aigua.


Fot. núm. 6. La boixarrera

LA BOIXA O TATXOT

La boixa és un tros de fusta de forma cilíndrica o lleugerament cònica, recoberta d'un teixit de sac, que tapa la boixarrera perquè no vessi. Aquesta fusta també s'anomena tatxot.


Fot. núm. 7. La boixa o tatxot

TANCA I CADENAT

A més de la boixa, el forat del Rec queda cobert per la banda de fora per una tanca de ferro que es desplaça verticalment i que es fixa amb un cadenat. Antigament, quan el moliner era l'amo del Rec, era ell qui guardava totes les claus dels cadenats i, així, quan hi havia escassetat d'aigua tancava tots els forats perquè l'aigua del Rec arribés al seu molí. Quan el moliner va emigrar a Amèrica, les claus dels cadenats les guardava el vigilant del Rec; si a l'estiu hi havia escassetat d'aigua, s'establien uns torns i el vigilant regulava la quantitat d'aigua de què podia fruir cada usuari. En els estius de sequera, el torn de subministrament d'aigua sempre començava pels usuaris del final del Rec.


Fot. núm. 8. Tanca i cadenat

DIPÒSITS ELEVATS

A la part alta del Rec, prop del pont de Montbui, els horts que hi havia es trobaven més enlaire que el llit de la sèquia; aleshores, per regar-los, es construïren al damunt del Rec uns dipòsits de pedra. Els hortolans poaven amb un cossiòl (un poal amb un mànec llarg de fusta) l'aigua del Rec i l'abocaven als dipòsits elevats; des del dipòsit i a través d'una canalització que passava per dessota el camí del Rec, l'aigua arribava a la reguera general de l'horta i des d'aquesta es repartia als solcs dels diferents quadres.

BAGANTS

A cada 500 metres, aproximadament, el llit del Rec s'enfonsava formant un gran clot; a la paret lateral d'aquesta concavitat hi havia una comporta anomenada bagant, que alçant-la feia que l'aigua del Rec menés directament al riu a través d'una claveguera. El bagant s'obria per buidar


Fot. núm. 9. Dipòsits elevats
(Fot.: Arxiu Històric Comarcal d'Igualada)

algun tram del Rec que calia netejar o fer-hi reformes. També s'alçaven els bagants quan hi havia tempesta amb perill de rierada, per evitar la inundació dels edificis i dels horts.


Fot. núm. 10. Bagants
(Fot.: Miquel Solà i Rossell)

SALTANTS D'AIGUA

Quan l'aigua del Rec passava per llocs amb pronunciats desnivells, hi havia uns saltants que tenien una alçada d'1 a 2 metres.

ELEMENTS D'ARQUEOLOGIA INDUSTRIAL DEL REC

A continuació descrivim els elements que el Rec contenia i que eren originats per la instal·lació d'indústries de l'entorn; alguns d'aquests components els podríem anomenar d'arqueologia preindustrial.

ELS POUS DEL MOLÍ DE L'ABADIA

Construccions cilíndriques d'un diàmetre de 2 metres i d'una alçada de 5 a 6 metres. Aquests pous, construïts amb pedra, estaven tapats en la part inferior per una comporta de fusta. Els dos pous del molí de l'Abadia, adossats als murs de l'edifici, rebien l'aigua de la bassa del molí; en obrir les comportes inferiors sortia l'aigua a pressió i accionava les pedres per moldre els cereals.

Mentre es va conservar el petit llac del molí de l'Abadia, aquests pous —que segurament són construccions de les més antigues que tenim a Igualada— quedaven sempre coberts d'aigua. Va ser en desaparèixer la bassa que van restar al descobert.

ELS CONTRAFORTS

Quan al segle XVIII els blanquers d'Igualada començaren a instal·lar les seves adoberies adossades a les parets del Rec, construïren edificis molt sòlids; els murs d'aquestes construccions foren reforçats amb uns contraforts que travessaven el Rec. El conjunt donà al nou barri fabril d'Igualada un aspecte ben característic d'arqueologia industrial. Malauradament, molts d'aquests contraforts han desaparegut, però en resten encara els suficients per fer-se una idea de la perspectiva que oferia la zona cent anys enrere.


Fot. núm. 11. Els pous del molí


Fot. núm. 12. Els contraforts

LES PIQUES DE PEDRA PICADA

Malgrat que les adoberies es construïren més fondes que el llit del Rec, els blanquers del segle XVIII no utilitzaven l'aigua per decantació sinó que la pouaven amb bujols⁷ i l'abocaven en una pica de pedra, col·locada al mur de l'adoberia i a l'alçària d'entre 80 centímetres i 1 metre del fons del Rec. Aquestes piques eren quadrades, de 50 centímetres de costat per 30 d'alçària. Des de la pica l'aigua penetrava a l'interior de l'adoberia i amb uns canalons de fusta es repartia als diferents clots: al remull, als calciners, a l'alum, a la mesa, a les colgues, a les remeses... Com s'explica aquest sistema tan complicat d'aprovisionament d'aigua? Ja hem comentat que el moliner era el propietari del Rec i que no va permetre als blanquers obrir forats per abastar-se d'aigua directament, com ho feien els hortolans; amb tota certesa tenia por que consumirien massa aigua i que no n'arribaria al seu molí.

D'aquestes piques de pedra, actualment només en resta una, que es troba a l'adoberia antiga de Cal Granotes. Quan aquesta adoberia es convertí en Museu es va demanar a la firma Farrés i Cia. (antiga fàbrica de Domènec Biosca) de traslladar aquesta pica al nou museu i els senyors Farrés hi accediren amb plaença.


Fot. núm. 13. Les piques de pedra picada

7. El bujol era una galleda de fusta.

LES PASSERES

L'accés a les adoberies es feia per una porta orientada a migdia. Una passera de pedra picada col·locada al damunt del Rec comunicava el camí amb la porta d'entrada. Al llarg dels anys una bona part d'aquestes passeres han estat substituïdes per voltes d'obra o de formigó armat.


Fot. núm. 14. Les passeres

LES ESCALES EXTERIORS

En la majoria de les adoberies i en alguns habitatges edificats al Rec, la comunicació entre la planta baixa i el pis superior es feia per unes escales construïdes al damunt del Rec. L'estructura arquitectònica d'aquestes escales era a la catalana o mixta. L'escala a la catalana és recta i amb volta dins d'una caixa rectangular. L'escala mixta es compon de trams rectes, amb esglaons rectangulars, i trams corbats, amb escalons de forma trapezoidal. Els esglaons de les escales exteriors del Rec eren gairebé sempre de pedra picada. L'any 1989 desaparegué, en un incendi, la darrera d'aquestes típiques escales exteriors del Rec.


Fot. núm. 15. Les escales exteriors
(Fot.: Pere Puig i Rodríguez)

ELS BASSOTS

En les adoberies antigues hi havia la porta d'accés i la corresponent passera al centre de l'edifici; a banda i banda de la passera, hi havia sengles dipòsits anomenats bassots. Els *bassots* eren de pedra o d'obra construïts al damunt de les parets del Rec, tenien 1,20 m de llargada 1,60 m d'alçària. En un d'aquests bassots, s'hi posava el pèl, quan aquest es comercialitzava, i a l'altre es dipositaven les rondonisses o escorça ja explotada, o sense taní, que s'utilitzava com a combustible. De bassot, avui, no en resta cap al Rec.

LES LLOSANES

Les llosanes eren una mena de balcons sense barana construïts damunt del Rec, a l'alçada de la planta superior o estenedor de les adoberies. En molts casos les llosanes estaven engalzades entre dos contra-


Fot. núm. 16. Bassot
(Fot.: Arxiu fotogràfic d'Igualada)

forts escapçats. A les llosanes, s'hi assecaven els panots d'escorça⁸ i els tampanyes de carnassa.⁹

Al Rec, hi resta encara actualment una llosana en molt mal estat de conservació.

LES GELOSIES

Una altra de les tècniques d'arquitectura industrial que podem admirar al Rec, i que sorprèn per la simplicitat i pel caire pràctic i utilitari, és

8. El panot d'escorça es feia amb una barreja d'escorça ja explotada i el carnot residual de les adoberies; amb aquesta argamassa s'omplien uns motlles de ferro de forma rodona o rectangular, es deixaven assecar al sol i un cop secs es buidaven. Els panots d'escorça es feien de mides diverses, segons si havien d'alimentar fogons, cuines econòmiques o calefaccions.
9. La carnassa estava formada per les restes de carn que porten les pells i que es treuen en l'operació de descarnar. Aquesta carnassa s'assecava posada damunt d'un entramat de fusta rectangular anomenat *tampany*. La carnassa seca servia per a la fabricació d'adobs per a les plantes i també per a l'obtenció de coles i gelatines. Les gelatines poden ser industrials i comestibles. Amb les gelatines comestibles es fabricaven pastes de sopa i fins i tot s'utilitzaven per fer pastissos.


Fot. núm. 17. Les llosanes

la gelosia de rajola o de maó que feia de paret a la banda de migdia de les adoberies d'Igualada. La gelosia consisteix en un entramat de rajoles o de maons col·locats de cantell i que formen uns forats triangulars. És una paret molt senzilla que té l'avantatge de deixar passar l'aire i de privar l'entrada a l'estenedor dels raigs solars, que són nocius per a les pells. Hi ha encara adoberies al Rec que conserven les gelosies a l'estenedor.


Fot. núm. 18. Les gelosies

SÍNIA I CATÚFOLS

Quan s'havia d'eleva l'aigua per regar els horts de la part alta del Rec o fins alguna adoberia construïda per sobre el nivell d'aquesta sèquia, es feia mitjançant una sínia i amb l'ajut d'un animal.

La sínia és un elevador d'aigua format per dues rodes, l'una horitzontal, a la qual es dona un moviment de rotació mitjançant un pal mogut per un animal,¹⁰ i l'altra vertical, que engrana amb la primera i que mou una sèrie de catúfols disposats al llarg d'una cadena sense fi, la part inferior de la qual va sempre submergida en l'aigua.

El catúfol és cadascun dels caixons o vasos que, en un aparell d'elevació d'aigua, són emportats per una roda sense fi, alternativament amunt i avall. S'omplen quan s'immergeixen en l'aigua del pou i es buiden quan arriben a certa altura.

De les sínies que hi havia al Rec, se'n conserva actualment una al Museu de la Pell d'Igualada.


Fot. núm. 19. Sínia i catúfols
(Fot.: Miquel Solà)

LES CANALERES DE TERRISSA

Quan plovia recollien l'aigua de les teulades i el terrat i desguassaven al Rec. Actualment en resten algunes, però en molt mal estat de conservació.

10. L'animal (cavall, ruc, euga, matxo o mula) anava amb els ulls tapats perquè no es maregés de tant giravoltar.


Fot. núm. 20. Les canaleres de terrissa

LES TRAPES

Al llit del Rec, a cada 40 metres aproximadament, hi havia unes trapes. Cada trapa és formada per dues lloses de pedra picada, i cadascuna té unes mides de 40 x 60 cm. Aquestes trapes comuniquen amb una claveguera que passa per sota el Rec, que té una alçària de 1,5 metres i una amplada d'1 m. Si la claveguera s'embussa, s'alcen les trapes i amb la mateixa pressió de l'aigua del Rec es neteja fàcilment.

En començar el segle XX, en els inicis de la mecanització de les adoberies, el fet que l'aigua del Rec passés molt bruta originà problemes. Alguns blanquers tenien claveguera pròpia que desguassava al riu Anoia, però d'altres no: només disposaven d'un pou mort i quan aquest s'omplia llençaven les aigües brutes al Rec. Això originà perjudicis i baralles.

Particularment queixosos estaven els hortolans, als quals aquella aigua els malmetia les plantes. Quan, l'any 1904, Joan Serra i Constansó, alcalde accidental d'Igualada, va idear un pla de clavegueres per a la ciutat, ja preveia fer passar una claveguera per dessota el Rec i que recollís les aigües residuals de les adoberies. Entre els anys 1917 i 1919 es van realitzar les obres de la xarxa general de clavegueres de la ciutat. En els pressupostos d'aquestes obres no es troba cap partida destinada a la construcció de la claveguera de sota el Rec.

Josep Riba i Gabarró, després d'investigar sobre el tema, trobà que les obres de construcció d'aquesta claveguera no es realitzaren fins als anys 1920 i 1921.

Entre els industrials blanquers es va formar la consciència que la solució final del sanejament del Rec no podia ser d'altra que la de fer-hi una doble canalització, amb la funcionalitat d'una claveguera general i pròpia de les adoberies.

Fer passar l'aigua neta per dalt i les aigües residuals pel dessota resultaria una operació perdurable des de l'indret del carrer de la Creueta fins al nivell del carrer de l'Orient. Les obres que foren anomenades com de la construcció de la nova caixa del Rec, es van realitzar durant els anys 1920 i 1921.

Es va procedir a rebaixar la solera del Rec, amb la col·locació d'una base forta i l'estesa de les canalitzacions semblants a les de les clavegueres de la xarxa general de la ciutat, fetes entre els anys 1917 i 1919, per on farien passar les aigües brutes de les adoberies i pel damunt si disposaria el canal d'aigua neta que baixava des de la resclosa, però amb la prevenció de deixar practicables en el seu fons, a curtes distàncies, unes tanques de pedra que podrien ser obertes per escolar l'aigua per netejar la claveguera i per solucionar fàcilment les possibles obturacions.

Per fornir els recursos per a les obres de la doble canalització del Rec, el Gremi de Blanquers, a més de fer repartiments entre les adoberies, el dia 31 de desembre de l'any 1920 posà en circulació una emissió de 450 obligacions hipotecàries de 500 pessetes cadascuna, per valor de 225.000 pessetes. El 31 de desembre de 1921, en el domicili gremial situat a l'horta del Guixà, es va celebrar el sorteig per a l'amortització de 80 obligacions, en la primera anualitat establerta en 6 anys per a la seva liquidació definitiva.¹¹

11. *L'Eco d'Igualada*, núm. 59 (24 de desembre de 1921), p. 470.

Aquelles obres de la millora més important del rec igualadí tingueren el bon testimoni de l'hortolà Pere Palau i Palomas, nascut l'any 1904, i que el 2004, en celebrar el seu centenari, gràcies a la seva privilegiada memòria encara ho recordava vivament.¹²


Fot. núm. 21. Les trapes

LES ADOBERIES I EL REC

S'ha trobat un document que ens descobreix l'existència d'una adoberia vora el Rec l'any 1345. El transcriu en llatí vulgar, tal com està redactat, pel seu valor històric:

Quarto nonas septembre
Bonanatus Lurentii et Elicsendis uxor eius ville Aqualate gratia etc.
etc. vendimus et concedimus vobis Bonanato Olofre dicte ville et vestris
perpetuo totus ius et quiquide nobis iure pertinet et pertinere potet et debet

12. PUIG I GUBERN, Magí: «Parlant amb Pere Palau Palomas», *L'Enllaç dels anoiencs*, núm. 157 (29 de juliol de 2004), p. 12.

illa domo et adoberia de tuys cum quadam nostra excita ipse domum contigua quan habemus et posidemus in termino dicte ville supra regum molindinorum de la abadia / quam domum et adoberia cum omnibus ipsius adoberie a perpetuetis habimus per iudeviso promedio promedium cum Johanne Granelli dicte ville / que domus et excita teneret sub dominio dominorum dicte ville qui ibi recipet quolibet anno quindecim denarios barchinonensis censuales in quolibet festo Sancte Marie mensis augusti de parte nostra prou afrontatur dicta domus et excita ex una parte cum dicte rego et com honorabili Guillemi Alberti et cum exita Johannes Granelli dicte ville, ex altera et cum camino quo itur idsus molindinum de la abadia hanc sequonem vendicione facimus vobis et vestris perpetuo pure etc. cum iudicentes vos inpossessione etc. etc. promitentes facere tendere.¹³

Com es desprèn del document, l'existència d'adoberies a frec de Rec data almenys del principi del segle XIV. És versemblant que fins al segle XVIII en les adoberies instal·lades al Rec es fessin les operacions pròpies del blanquer. Reforça aquesta asseveració el fet que fins ara no s'ha trobat cap document que parli de l'existència d'algun assaonador establert en aquesta zona.

Des del començament del segle XVIII, els blanquers ubicats dins del clos de les muralles anaren instal·lant les seves adoberies a frec de Rec. La construcció d'aquestes adoberies és molt sòlida i funcional. La planta baixa estava feta amb voltes i en tota la planta només hi havia una porta d'entrada, que donava al carrer del Rec, i una o dues finestres situades també a la banda de migdia. Aquest sistema de construcció afavoria la regularitat de la temperatura a l'interior.

El sistema de construcció del primer pis o estenedor consistia a continuar les gruixudes parets de pedra de la planta baixa i acabar-ho amb una teulada d'un o dos vessants. En uns casos la teulada era senzilla, amb bigues de fusta, cabirons i teules; en d'altres, l'estenedor es cobria amb el típic teulat català, que es feia col·locant sobre l'embigat de fusta unes llares de través sobre les quals es formava una solera amb dos fulls de rajoles de 14 x 28 cm trencant junta i posant-hi les teules al damunt. S'utilitzava sempre la teula aràbiga. Una condició imprescindible a l'estenedor era l'aire corrent per assecar les pells; així, a banda i banda hi havia uns grans finestrals amb estores enrotllables o persianes de fusta. Moltes vegades en

13. Marta Vives i Sabatè. Arxiu Històric Comarcal d'Igualada, Secció Notarial, Llibre 1.345.

comptes de finestrals es construïen les gelosies de rajola o de totxo, que eren un entramat de rajoles o de totxos que formaven uns forats triangulars.


Fot. núm. 22. La planta baixa o clots


Fot. núm. 23. Estenedor

EL CAMÍ DEL REC I ELS ACCESSOS

El camí del Rec és, en general, estret, per la qual cosa no pot transitar-hi sinó una persona. En alguns llocs aquest caminet s'eixampla formant un carrer. Ens costa, avui, d'entendre que durant dos segles, per aquest reduït viarany, hi entressin fent de bou, o amb l'ajuda de baiards, de civeres, de semalers o a les sàrries d'algun animal, totes les primeres matèries que necessitaven els blanquers. Per aquest angost sender, s'hi transportaven els fardells de sola, els paquets de cordovans i de badanes, les carnasses, el pèl, les roldonisses i altres productes i deixalles que eixien de les adoberies.

Els accessos al Rec des d'Igualada eren a través d'uns carrerons ben escanyats, per on passava justet un carro. Quan al segle XVIII es començaren a construir les adoberies al Rec, com a carrers es destinaren els aragalls o xaragalls per on s'escolava l'aigua quan plovia.

Els carrers que accedeixen al Rec des d'Igualada començant per la part més occidental són:

—El carrer de la Creueta, pel qual es comuniquen amb el Rec els veïns del barri de Sant Agustí.

—El carrer de Maragall (avui Traginers), que anava des de la plaça de Maragall fins al pont petit de Montbui.

—El carrer de Sant Nicolau, que anava des de la plaça de la Creu fins al carrer del Rec, passant pel Vapor Nou o de cal Boyer (avui Museu Comarcal de l'Anoia) i l'antiga fàbrica de gas. Avui el tram de la plaça de la Creu fins al carrer del Sol s'anomena encara de Sant Nicolau. El lloc que ocupava la fàbrica de gas porta el nom de plaça del Dr. Joan Mercader i el carrer que comença al carrer del Sol i arriba al Rec també s'anomena del Dr. Joan Mercader.

—El carrer de Sant Faust, que enllaça el carrer de Santa Anna fins al Rec.

—El carrer de la Unió, que comença a la Font de la Carota i acaba al Rec, tocant a l'adoberia de Cal Granotes.

—El carrer de Calot, que va des del carrer de la Concepció fins al Rec.

—La Baixada de Carme, des del començament de Sant Antoni de Baix fins al Rec i continua cap al riu (era el camí antic d'Igualada a Carme).

—La Travessia de Sant Antoni de Baix, des de la placeta dels Blanquers fins al Rec. Aquesta travessia conserva encara avui les característiques d'un carreró medieval. Té una amplada de 3 metres, hi passa just

un carro i al mig hi ha una placeta que servia perquè el carro després de descarregar les mercaderies pogués girar i tornar enrere.


Fot. núm. 24. Travessia de Sant Antoni de Baix

—El carrer de la Llagasta, que connecta el carrer de Sant Antoni de Baix amb el Rec. Fa uns quants anys aquesta via s'ha eixamplat moltíssim.

—El carreró Assaonadors, que comunica el de Sant Antoni de Baix amb el Rec.

—El carrer de la Misericòrdia, que anava des del carrer de la Soledat fins al carrer de Sant Antoni de Baix; des de l'any 2004 arriba fins al carrer del Rec.

—El carrer de Santa Joaquina Vedruna, que va ser la primera via d'una amplada considerable (6,15 m); enllaçava el carrer de la Soledat amb el Rec. S'obrí al principi del segle XX. Uns quants anys més tard s'allargà fins al passeig de Verdaguer i actualment és un dels pocs vials que travessa verticalment Igualada de nord a sud.

—El carrer d'Orient anava des de la plaça de la Bomba fins al Rec.

—Carrer de la Paloma, travessia que enllaça el carrer de Sant Antoni de Baix amb el Rec.

—El Camí de l'Horta Vella. Antigament s'anomenava així el carrer de Sant Antoni de Baix que conduïa a l'Horta Vella. A l'inici del segle xx el camí de l'Horta Vella començava en acabar el carrer de Sant Antoni de Baix i arribava fins al Rec, el travessava, i per ell tenien sortida tots els hortolans de les hortes ubicades entre els carrers de Santa Vedruna i Badalona. Amb les actuals edificacions del carrer de Gabriel Castellà, ha desaparegut aquest vial, tan important durant segles.

—El carrer de Badalona, que començava a l'avinguda de Caresmar i arribava fins al molí de l'Abadia, al final del Rec. Avui, el tram final d'aquesta via s'anomena carrer del molí de l'Abadia.

On avui comença el carrer del molí de l'Abadia hi havia un carreró, sense nom, per anar a l'Hort del Marigó (avui adoberia de Pere Tomàs i Riba), a l'adoberia, hort i vivenda de Joan Bertran i a l'Hort del Morera o de l'Angeleta (propietat de Pere Borràs).

ALTRES SÈQUIES

Prop del Rec hi ha hagut altres sèquies. En detallarem tres, de totes les quals en resta constància:

—A l'indret de l'Horta Vella, entre el Rec i el riu Anoia, passava una sèquia que es fornïa d'aigua del mateix Rec. Antigament aquesta sèquia regava els horts de la part baixa de l'Horta Vella i accionava un molí ubicat a l'hort anomenat de l'Angeleta. Avui el terreny i la casa d'aquest hort són propietat del Sr. Ricard Borràs Marsans.¹⁴

—Pel carrer de Badalona també passava una sèquia, que desguassava a la bassa del molí de l'Abadia. Quan l'any 1835 arribà a Igualada un manantial d'aigua de l'Espelt, per encabir-la i repartir-la a les diferents fonts públiques de la ciutat es va fer un gran dipòsit a la plaça de l'Enxub. Quan l'aigua del dipòsit sobreeixia, baixava en forma de regueró vist pel passeig de Verdguer. En arribar aquesta aigua a l'indret del cementiri municipal, quedava entubada i tornava a eixir en forma de sèquia visible al començament del carrer de Badalona, i desguassava al Rec abans que aquest arribés a la bassa del molí de l'Abadia.

14. Testimoni oral de Pere Palau i Palomas.

—Davant de la casa de l'Hort del Boneto es va fer una presa a la riera; l'aigua que embassava aquest dic de contenció passava per un rec fet d'obra. Aquesta sèquia estava construïda arran del montitjol i, a través d'un xuclador, la seva aigua travessava la muntanya i accionava el molí Perdut, del terme de Vilanova del Camí.¹⁵

ASPECTE LÚDIC DEL REC

Bo serà recordar l'aspecte lúdic del Rec d'Igualada. La quitxalla, que abans disposava de poquíssimes joguines, ens entreteníem a construir vaixells d'escorça, amb trossos de escorça en rama, que cercàvem en els pallols de les adoberies. Al col·legi, a l'hora de l'esbarjo mullàvem el tros d'escorça amb saliva i la rascàvem fortament sobre la pedra de la voravia de la vorera fins a donar-li una forma afuada que simulava un diminut vaixell. En acabar l'horari escolar anàvem al Rec, on tenien lloc renyides competicions entre aquells transatlàntics en miniatura. Quina emoció quan la barqueta remuntava el remolí que es formava davant del bagant, o quan s'escapolia d'ésser engolida pel xuclador de la boixarrera, o quan la diminuta embarcació sortia indemne, sense que tombés en baixar pels saltants d'aigua.

Un altre dels esbargiments en els llocs del Rec que restaven lliures de construccions, servia per demostrar la perícia dels joves amb els salts de longitud per damunt de l'aigua, d'una banda a l'altra de la sèquia.

També el camí del Rec es convertia, de vegades, en un escenari bèl·lic, amb lluites a cops de roc entre dos bàndols, generalment entre els alumnes del col·legi dels Germans Maristes d'Igualada i els de Vilanova del Camí.

Durant els mesos d'estiu, amb l'ajuda d'un filat o de tela metàl·lica, al Rec es pescaven petits exemplars de barbs i de bagres.

A la banda oriental de la bassa del molí de l'Abadia hi havia dos arbres de morera, els únics d'Igualada. Als voltants de Setmana Santa, quan neixien els cucs de seda i les moreres començaven a brotar, el camí del Rec s'omplia de vailets que anaven a la bassa del molí de l'Abadia per proveir-se d'aliment per als cucs. La soca de les moreres estava inclinada cap a l'aigua de la bassa i molts pares lligaven amb una corda el cos dels seus fills mentre s'enfilaven als arbres. Era una bona prevenció per tibar

15. Testimoni oral de Pere Palau i Palomas.

la corda i treure'ls de l'aigua si relliscaven del tronc de l'arbre i queien dins de la bassa.

Tots aquests entreteniments arran d'aigua comportaven el risc de caure-hi; quan això succeïa, l'espectacle lúdic era per als que presenciaven la tombarella. S'hi afegia el càstig corresponent dels pares quan el marrec arribava xop a casa.

ASPECTE D'UTILITAT DOMÈSTICA DEL REC

Anys enrere, al Rec, hi anaven moltes dones amb el cove al cap a rentar-hi la roba. Col·locaven tots els estris al damunt de les passeres de pedra que donen accés a les adoberies. En un cubell amb aigua i cendra s'hi posava la roba blanca a estovar durant una llarga estona; aquest era el lleixiu antic. Les peces de roba s'esbaldien amb l'aigua neta del Rec.

Les dones que rentaven al Rec també utilitzaven el sabó que es feia a les adoberies fent bullir el greix de les carnasses amb aigua i cendra.

Quan a les darrerries del segle XIX, a l'adoberia anomenada de Cal Feu (Rafel Valls) s'instal·là una màquina de vapor, es canalitzà una cananada d'aigua calenta des d'aquesta adoberia fins a l'horta més propera, propietat de Florenci Ferrer, on hi havia uns safareigs públics, i moltíssimes dones s'avesaren a anar a rentar en aquest indret al peu del Rec. Des d'aleshores aquest hort s'anomenà *de l'aigua calenta*.

L'aigua del Rec també servia perquè els blanquers s'hi rentessin després de la dura jornada de treball i per remullar xics i grans en els xafoosos mesos d'estiu.

FONTS DOCUMENTALS I BIBLIOGRÀFIQUES

Actes d'aprovació dels expedients per la Prefectura d'Obres Públiques del Govern Civil de Barcelona, Documentació del Gremi de Blanquers d'Igualada, 1913 i 1914.

Arxiu del Gremi de Blanquers d'Igualada, Manuel Fabra i Carpi, 29 de juliol de 1958.

Arxiu Històric Comarcal d'Igualada, Secció Notarial, Llibre 1.345.

Catàleg de l'Exposició «El Rec d'Igualada» Igualada, Anòia Verda i Neta, 1992.

L'Eco d'Igualada, núm. 59 (24 de desembre de 1921).

FONTANELLAS, Francesc; PÀMIÉS, Antoni; PUIG, Magí: «El Rec històric, el dels contraforts i les passeres, i el de les adoberies». Exposició a la Caixa. Igualada 11 de novembre 1992, p. 18.

LLACUNA I ORTÍNEZ, Pau: *Itineraris per Igualada. El nucli antic i el Rec*, vol. I. Igualada, 1994.

- PUIG I GUBERN, Magí: «El Rec», *Patrimoni Cultural* núm. 7. Igualada, Ajuntament d'Igualada, 1984.
- PUIG GUBERN, Magí: «El Rec d'Igualada», *Aigua, Tècnica i Treball. Actes de les II Jornades d'Arqueologia Industrial a Catalunya. Igualada, 14, 15 i 16 de novembre de 1991*. Associació d'Enginyers Industrials de Catalunya, p. 142-154.
- PUIG I GUBERN, Magí: *Història del Gremi de Blanquers d'Igualada*. Capellades, Romanà Valls, 1997.
- PUIG I GUBERN, Magí: «El Rec, bressol de la indústria Igualadina», *L'Enllaç* (10 de juny 2004), p. 30-32.
- Registre d'Aigües, Regadius, Informacions possessòries del Jutjat Municipal d'Igualada i aprovacions d'Obres Públiques del Govern Civil de Barcelona, 1914.
- RIBA I GABARRÓ, Josep: «El Marquès de Dosaigües i la venda del Rec», *Igualada. Periòdic de l'Anoia* (5 de desembre de 1992).

FONTS ORALS

Borràs i Puig, Francesca
 Castells i Gelabert, Antoni
 Castells i Piñol, Joan
 Castelltort i Sala, Joan
 Combalia i Vila, Remigi
 Compte, Maria Teresa
 Homs i Serra, Fidel
 Homs i Serra, Josep M.
 Marimon i Castells, Josep
 Miquel i Pascual, A.
 Morist i Tomàs, Joan
 Palau i Palomas, Pere
 Soler i Valls, Joan
 Valls i Borràs, Núria
 Vives i Casals, Josep

Vull fer constar el meu agraïment a Carme Ferreras per l'assessorament informàtic, així com als altres companys del CECI que ens hem dedicat durant dos anys a un estudi intensiu del barri del Rec i del seu entorn: Dr. Pere Pascual, Albert Àlvarez, Rita Armejach, Conxa Castells, Ramon Cemeli, Pilar Cuerva, Gemma Estrada, Angelina Ferreras, Carme Ferreras, Miquel Martínez, Armand Ramon, Josep Riba Gabarró, Miquel Solà, Miquel Tèrmens, Joan Tomàs i Cristina Ventura.