

El plànol de Sant Feliu de Codines (1836)

Ponències
Anuari del
Centre d'Estudis
de Granollers
1997

99

Moltes vegades sembla que quan parlem de documentació ens referim només a la paperassa escrita. Per tant, sembla que els museus hagin d'anar a la recerca dels papers amb text. No sempre és així. La cartografia, la representació a escala d'un territori, ha estat un art o una ciència que ha acompanyat l'home per a cobrir certs aspectes de les seves necessitats de fixar l'entorn. De l'antiga Babilònia ja existeix una representació en fang de la vall del riu Eufrates. Sense anar tan lluny, les cartes de navegació van tenir gran utilitat per a les conquestes d'ultramar, i les representacions de ciutats i camins foren sempre de l'interès de militars i viatgers.

El Museu Municipal Can Xifreda de Sant Feliu de Codines, que acull una col·lecció arqueològica important, ara està obrint les portes a una nova línia que permeti conèixer la història més propera del poble. Dins d'aquesta línia va presentar el passat 5 de juliol un plànol de la vila del 1836. Es tracta d'una peça excepcional que mostra la situació urbana de la població la primera meitat del segle XIX. És un mapa dels carrers de la vila abans de l'aparició dels carrers i les places que avui constitueixen el seu esquelet fonamental.

El pare Andreu de Palma de Mallorca, en el capítol 37 del llibre *Història de la Villa de San Feliu de Codines*, fent referència a la cartografia del municipi, fa esment d'alguns documents generals del Vallès on apareix Sant Feliu com a població, i en el capítol 47, «Un paseo histórico por las calles de la Villa», dona una visió tan esfilagarsada que no permet fer-se una idea ni dels seus carrers ni de les vies de comunicació. Cal destacar, però, en aquest capítol, el plànol desplegable de 1928, que va servir per a projectar l'obertura d'una avinguda el 1930. En aquest plànol, però, els eixos urbans s'assemblen molt als d'avui.

L'antiquari Sr. Ernest Guille, fill d'una de les famílies d'estiuejants del Sant Feliu del començament de segle, va descobrir aquest plànol en un lot de documentació que va comprar cap als anys vuitanta i el va posar en coneixement de l'Ajuntament. Ara el

Museu l'ha incorporat al patrimoni municipal després d'un llarg camí fet amb el suport del Consistori.

Es tracta d'una representació força detallada dels carrers de la vila on les cases es mostren agrupades en illes i s'hi marquen també els torrents, les basses i els horts cultivats dins del perímetre urbà. També s'hi veuen els camins d'entrada i sortida de la població.

100

Els autors van ser tres estudiants d'arquitectura que feien el servei militar a la comandància de Sant Feliu: Antonio Zulueta, Miguel Feliné (Jeliné o Seliné) i Antoni Rovira i Trias, que és el qui donà el color a l'aquarel·la. Antoni Rovira i Trias era fill de la nissaga d'arquitectes Rovira. Amb els anys va esdevenir arquitecte municipal de Barcelona i va ser l'autor dels mercats més emblemàtics de la ciutat i de molts edificis notables del final del segle passat. Va ser l'arquitecte que va guanyar el concurs de l'Ajuntament per al projecte de l'Eixample, però mai no es va dur a terme perquè a última hora es va imposar el projecte d'Ildefons Cerdà a instàncies de la Diputació.

El plànol de Sant Feliu es veu que va ser delineat pels dos primers. Les illes de cases es representen amb línies poligonals sortides d'un amidament. La resta és una representació amb aquarel·la que dibuixa les basses d'aigua de color blau, els horts amb ratlles verdes, que indiquen bé els seus límits, i amb gris assenyalen les zones rocoses que tant abunden a Sant Feliu. L'interior de la població i les zones adjacents són les que mostren més detall. Les muntanyes, tot i que les marquen, tenen poca precisió. Dibuixen també els rierols i els torrents amb un cert excés imaginatiu. Les vies de comunicació, els camins de Granollers, Barcelona, Gallifa, Riells i Moià, hi són ben marcadets.

Per a l'estudiós és important disposar d'un document on es puguin veure gràficament els carrers perquè permet lligar la descripció dispersa que fa el pare Andreu en el seu llibre. Al peu del plànol hi ha una llegenda amb quaranta-un topònims de camins, carrers i muntanyes de gran valor reconstructiu.

Amb aquest plànol a la mà es poden seguir al peu de la lletra les descripcions que fan de Sant Feliu el geògraf Francisco Zamora (1789) i Pascual Madoz (1850). El primer diu: «El pueblo està situado en lo alto de la sierra, aunque al pié de otra más alta. Está


Reproducció del plànol de Sant Feliu de Codines de 1836
(Museu Municipal Can Xifreda de Sant Feliu de Codines)

esparramado en trozos o barrios, de modo que el todo forma un objeto agradable. Tiene una calle muy larga. Todo él está situado sobre peña viva». I Madoz diu: «Tiene 600 casas, en general de un solo piso; todas sin cimientos por estar asentadas sobre las rocas (...) La mayor parte de ellas están colocadas en la falda de un monte, formando cuerpo de población por donde cruza el camino real de Caldas á Moyá, Vich, etc., y las demás diseminadas sin orden, y á grupos, por las vertientes de los montecillos inmediatos; (...) Puede decirse que sólo forma una calle irregular y tortuosa llamada Mayor, y 2 plazas, una del mercado y otra denominada de la Sagrera; el piso es naturalmente incómodo por las puntas que forman las rocas, y donde estas son llanas, resvaladizo y peligroso, en particular en tiempo de lluvias; hay un mesón, taberna y carnicería pública, (...) un espacioso hospital para enfermos pobres...»

L'any 1836, Sant Feliu encara mostrava el seu creixement en tres nuclis separats: 1) la Sagrera, que era el nucli primitiu; 2) la Venderia, que era el nucli comercial crescut entorn del camí reial de Barcelona a Vic, i 3) el barri de les Creus. Tot i que el camí de Caldes era el mateix d'ara, la resta d'accessos a la població eren bastant diferents. El camí de Granollers seguia la ruta del castell de Montbui. A Gallifa s'hi anava per un camí que sortia de l'hospital. La carretera de Moià seguia el vell traçat del camí reial. L'eix viari Barcelona-Vic va ser el motor del creixement de Sant Feliu, perquè el tram urbà d'aquest camí —assenyalat en el plànol com a carrer de Baix, carrer Reial i carrer de Vic— constitueix la columna vertebral de la Venderia. El camí de Riells sortia de la plaça central, que tampoc no és la d'avui, i baixava de dret cap a la masia de Lloberes.

Els tres barris estaven delimitats per amplis espais sense construccions i per les barreres físiques que representaven els torrents que creuaven la vila. La Sagrera, el barri més antic, seguia mig aïllat de la resta de la població pel revolt del torrent i l'únic camí d'accés era el camí que venia pel mas Tura. L'edifici més rellevant era l'església, seu de la parròquia i centre social, religiós i polític des de l'edat mitjana fins al segle XIX. El nucli de la Sagrera era gairebé com el coneixem avui. Tenia carrers curts i agrupats amb la plaça de davant de l'església i el racó de la rectoria. Entre la part alta de la Sagrera i el barri de les Creus, a l'àrea més dispersa des del punt de vista urbanístic, s'hi veu la planta quadrada de l'edifici de l'hospital,

construït per iniciativa del rector Agustí Santacruz el 1744; és la construcció més imponent de l'època i va acompanyada d'alguns carrers incipients i de cases disperses.

El barri de les Creus eren uns quants carrers corbats disposats amb més o menys paral·lelisme i sense treure's el sol l'un a l'altre. La majoria de les cases tenen llindes del segle XVIII. El que avui coneixem com la plaça de Josep Umbert era un gran espai sense cap construcció, travessat per un petit caminet que sortia de la Venderia, creuava el torrent per damunt d'un pont i continuava per les quintanes del mas Tura.

El barri de Vic era una prolongació del nord de la Venderia. S'ajuntava amb la part alta del barri de les Creus, per on el torrent era menys fondo, i per això no calia pont. La medul·la n'era el carrer de Vic. D'aquest carrer en naixien uns altres també bastant antics (can Xerper, llinda del 1664).

El barri de la Quica, que és una continuació amb forma de cua del barri principal de la Venderia, estava format per un seguit de cases que vorejaven el camí reial des de l'entrada pel camí de Barcelona i Caldes fins a la Venderia. Malgrat que sempre va ser una alineació urbana més aviat dispersa, s'hi troben cases que segurament van ser fetes a l'època de la formació mateixa de Sant Feliu a peu de camí.

Sens dubte, el nucli principal dels segles XVIII i XIX va ser el barri de la Venderia, que fou el lloc on van començar l'empenta comercial i la prosperitat econòmica de la població, a causa de les quals hi hagué l'espectacular augment d'habitants i l'increment d'importància de la vila de Sant Feliu en el conjunt del Vallès. Aquest barri va treure avantatge del trànsit; fou la seu dels traguers i la clau de sortida dels productes manufacturats.

L'eix principal fou, doncs, la comunicació de Barcelona amb Vic. En aquest camí es van instal·lar files de cases que van arribar a formar un cos de població (llinda de can Grau: 1662). El camí de Barcelona venint del carrer de Baix es dividia, en entrar en aquest barri, en dos carrers que es retrobaven a la plaça del Mercat i, per tant, els carrers principals eren el carrer Reial i el Carrer Nou. L'espai que avui ocupa la carretera formava un tancat interior amb horts de cultiu.

A can Deu Ric (la casa de López Rodó) hi havia la comandància militar, que va ser la que va promoure la confecció d'aquest plànol militar. A prop hi havia l'Hostal, el «Mesón» que s'indica al plànol i del qual Madoz també fa esment. El plànol assenyala com a casa notable can Grau. El nom de «Carrer Nou» a l'actual carrer de Tomàs Borrell fa pensar que fou d'urbanització posterior al carrer Reial. Malgrat tot, la desapareguda casa de can Granera tenia una pedra de l'any 1563.

El motiu d'aixecament d'aquest plànol va ser la fortificació de la Venderia davant la importància estratègica de Sant Feliu com a pas obligat de les tropes entre el Moianès i el Vallès. Tot i que els historiadors ens diuen que els camins eren bastant deficients, no per això deixaven de ser utilitzats. En cas de guerra, Caldes i Moià eren ciutats apreciades pel seu caràcter de cruïlla. Si es podia passar per Sant Feliu, s'avançava una posició en el domini del territori.

La desfeta de la població el 1809 i el 1813 amb la Guerra del Francès i la primera guerra carlina el 1834 van aconsellar fortificar la població, almenys a la part on passava el camí reial. Per ordre del comandant Francisco Belleza es va tancar el perímetre de la Venderia i s'hi van instal·lar portes d'accés. Dins mateix de la Venderia es van crear subdivisions que impedièn el pas interior. Hi ha constància que el tancat es va fer a base d'obra i fusta. Hi havia torres que no consten expressament en el plànol, però ho podem llegir en la declaració del 24 de juny de 1841 en què l'Ajuntament demana diners per a pagar les parelles de fuster i paleta Miquel Deu i Jaume Joursase per la construcció de la «Torregrande» i a Salvador Maurí i Feliu Sarray per la del «Palau». En el plànol, el perímetre de la Venderia i els tancats interiors estan molt ben representats amb una línia vermella. Possiblement, algun dels cancells que s'hi senyalen era alguna d'aquestes torres.

En la història de Sant Feliu del pare Andreu es reproduïx una transcripció de l'origen de la fortificació. El 17 de maig de 1841, Josep Mumbrú fa una instància a la Diputació que diu: «que en los últimos del año 1835 fué ocupada mi casa por la autoridad militar, como es público y notorio, y se convirtió en cuartel y casa fuerte agregada al cuerpo principal de la de Don Francisco de Asís de Deu». La narració quadra completament amb les dates que porta el plànol, que diu que les obres de fortificació van durar des del desembre de 1835 fins al febrer de l'any següent.

En les declaracions dels testimonis Isidre Vila, Nicolàs Furriot, Josep Argemir i Fortunat Llavina, que declaren per a demanar que la Diputació es faci càrrec de la reconstrucció de l'edifici, podem llegir amb més detall, amb referència a la casa de Francesc Deu, que: «(Es verdad que...) en el año 1834 se fortificó su casa habitada por su hermano D. Gaspar de Deu presbítero quedando destinada para cuartel de la primera guarnición que el Gobierno destinó a este punto la que abandonó el mismo a los últimos del año 1835 en que entraron los carlistas en esta Villa y fué por ellos demolida la citada casa de Deu dejándola con las únicas cuatro paredes de su forma destruyendo el tejado, techos, escaleras, balcones y cuanto encerraba y que el día primero del año 1836 cuando se hizo en esta villa la nueva fortificación, el Gobierno rehabilitó otra vez la citada casa, que la unió con dos que había inmediatas a ella para formar el cuartel de la guarnición...»

La llegenda al peu del document esmenta, entre altres coses, els personatges i el motiu de la construcció: «Medido y delineado (...) Por los subts. del propio Batallón D. Antonio Zuluesa y Don Miguel Feliné y labado para el Subt. De Band^a del mismo Don Antonio Rovira y Trías, cursantes todos de arquitectura en ocasión en que pasó la fuerza de otro Cuerpo a fortificar la expresada Villa, que fué desde 26 diciembre 1835 hasta 11 de febrero de 1836, logrando desterrar para siempre la situación permanente de los enemigos en aquel punto que es el más interesante y la llave del Vallés».

Des del mes de juliol de 1997, aquest plànol està exposat al Museu Municipal Can Xifreda de Sant Feliu de Codines.

Francesc Garriga
 Director del Museu Municipal Can Xifreda
 de Sant Feliu de Codines

