

LA PEDRERA DE MASLLORENÇ

*Rafel Miquel Morgades, Joan Rubió i Guilleumas i Núria Santesmases Rabadà**

Resum

El present article vol reflectir tres aspectes de la pedrera de Masllorenç. La primera part ens situa, ens descriu el terreny i les característiques de la roca calcària. La segona part ens parla de quina repercussió va tenir en el Padró Municipal d'Habitants aquesta pedrera quan es va començar a explotar l'any 1867 per fer les obres de la carretera que va d'Alcover a Santa Creu de Calafell, i de la relació d'un picapedrer que va arribar a la població per explotar la pedrera per tal de subministrar pedra per fer les obres de la Sagrada Família o la casa Milà. Finalment, ens descriu les tasques d'un picapedrer, les eines que utilitzava i els elements que s'han realitzat amb aquesta pedra.

Paraules clau: roca calcària, pedrera, picapedrer, Masllorenç.

Abstract

This article focuses on three aspects of the quarry of Masllorenç. The first part situates us, describes the terrain and the nature of the limestone. The second part discusses the impact it had in the Registration Office when the quarry began to operate in 1867 to work on the road from Alcover to Santa Creu de Calafell, and the relation of a stonemason who came to town to exploit the quarry to provide stone for the construction of Sagrada Família and Casa Milà. Finally, it describes the work of a stonemason, the tools used and the items made using this stone.

Keywords: limestone, quarry, stonemason, Masllorenç.

1. INTRODUCCIÓ

La pedrera de Masllorenç va estar activa durant un segle; es calcula que es va començar a explotar a mitjan segle XIX fins a mitjan segle XX. Durant aquest temps d'activitat la pedra va

* Rafel Miquel Morgades: Llicenciat en Història General i Geografia per la Universitat de Barcelona. Adreça electrònica: rafelmiquel@gmail.com. Joan Rubió Guilleumas: Professor d'Institut d'Ensenyament Secundari, és llicenciat en Geologia per la Universitat Autònoma de Barcelona. Centre d'Estudis del Gaià. Adreça electrònica: jrubi2@xtec.cat; Núria Santesmases Rabadà: Diplomada en magisteri musical, per la Universitat Rovira i Virgili de Tarragona. Centre d'Estudis del Gaià. Adreça electrònica: nsantasm@xtec.cat.

ser molt apreciada per la seva bona qualitat, una roca dura, de la qual s'extreien grans blocs, però la duresa de la pedra que l'havia fet tan apreciada a mitjan segle passat va resultar ser un inconvenient per a la mecanització de l'extracció de la roca.

L'activitat de la pedrera ha anat quedant en el record dels vilatans i vilatanes d'edat avançada i de la resta de la població, des de l'Ajuntament, que ha urbanitzat mínimament l'espai, fins a l'escola, que hi ha trobat un recurs didàctic per educar la mainada amb un projecte titulat «La Pedrera i Gaudí». Es va realitzar durant el curs escolar 2011-12 i ha donat a conèixer un passat no tan llunyà de Masllorenc i dels seus habitants implicats en el treball de la pedra.

□ Plaça de la pedrera de dalt.

2. LA GEOLOGIA DE LA PEDRERA

2.1. ASPECTES GEOLÒGICS

A llevant de Masllorenc s'alcen dos turons, modelats sobre roques cretàiques i juràsiques (200-65 milions d'anys), que enterren els seus vessants de ponent sota el poble i els sediments argilosos, sorrencs i conglomeràtics (pinyolencs) recents (Pliocè-actual, 6-0 milions d'anys) de la plana dels Campassos. El turó més meridional, dit de la Pedrera (362 m), en el seu vessant més assolellat s'endevinen restes i rastres evidents d'explotacions a cel obert fetes per extreure'n la pedra que allí aflora molt arran de superfície i sota una cobertura vegetal més aviat escadussera i esparsa.

Aquests senyals són mitja dotzena de fronts d'explotació verticals, d'altura i amplada tirant a petits o molt petits, dels quals en destaquen dos. Situats l'un a pocs metres del cim del turó i l'altre a la banda més baixa, presenten uns fronts de molta més entitat i la seva amplada va dels 90 metres del front superior als 120 metres de l'inferior. Als seus peus s'estén, en ambdós, la plaça (de la pedrera), que és el lloc destinat al maneig, treball i càrrega de la pedra un cop extreta. Observem aquí que malgrat tenir un front més llarg la pedrera inferior, la seva plaça resulta ser estreta i llarga, i a més a més inclinada contra el front, amb la qual cosa sembla que les labors abans esmentades que es realitzaven en aquest espai tan indispensable en una explotació d'aquesta mena resultaven feixugues, perquè s'havien de pujar els blocs un cop extrets pel pendent de la plaça, i amb poc espai. Pel contrari, la pedrera superior té una ampla i airejada plaça que va permetre una explotació més còmoda, tot i que també calia moure els blocs, ara muntanya avall. Sembla que aquesta labor es féu en els últims temps amb un mecanisme funicular pels blocs allí instal·lat que salvava un desnivell d'uns 25 metres.

L'altura dels fronts de què parlem oscil·la entre els 4 i els 7 metres. Veiem, doncs, que es tracta de pedreres de dimensions més aviat petites i d'on no s'ha extret un volum de roca gaire exagerat, i, per tant, no s'ha alterat el perfil del turó en desmesura. Potser la pedrera superior presenta un esvoranc general més gran i visible atès, també, que ens trobem pròxims al cim, però la vegetació que ha anat envaint els racons i altres espais n'ha suavitzat l'aspecte i la morfologia, sobretot de lluny estant. Contràriament, l'explotació inferior resta molt amagada i cal buscar-la, i més que aspecte de pedrera com la superior és una llarga i fonda rasa que explota sempre els mateixos nivells de roca, que s'estenen de punta a punta del front. Veiem que en aquesta pedrera inferior no es feia avançar el front, com és el normal, sinó que el que feien era allargar-lo per les puntes per anar, com ja hem dit, explotant sempre el mateix nivell de roca.

Tot sembla indicar, pel que hem dit, que s'hi realitzaren dues etapes d'explotació diferents. Creiem que la primera explotació que funcionà fou la inferior. Es trobà un nivell de roca prou bo a una cota baixa arran de camí i s'extragué pedra fins que va ser necessari treure la cobertora superior per fer avançar el front uns metres més, però aquesta labor en una cota tan baixa i amb la inclinació de la plaça a favor del pendent dels estrats produïa l'ofegament de l'explotació, ja que s'anava enfonsant cap a llevant tot seguint la inclinació de les capes explotables i amb una gran quantitat d'estèrils (roca de rebuig) per sobre, que calia treure i emmagatzemar. Això últim era més costós que l'extracció de bon material mateixa. Probablement creiem que no s'hi degueren fer gaires estudis tècnics abans d'obrir-la, i es degué anar una mica a anar explotant aquí i allà, segons on convenia depenent de les característiques de l'obra que s'hagués de fer. Malgrat això hi degué existir una mínima instal·lació, ja que hi ha rastres de forats de barrina pneumàtica.

Per sobre d'aquest front inferior de què hem parlat, gairebé 25 metres, trobem la pedrera superior, amb un front que al llarg dels anys, amb el seu avenç, ha ampliat les dimensions de la plaça cap a llevant. Un camí hi mena expressament. S'hi veuen restes de fonaments de petites construccions en el seu costat nord i presenta un abocador d'estèrils que també ha millorat l'eixamplament de la plaça, però aquesta vegada cap a ponent. Aquest front superior també ataca un nivell molt massís i homogeni de roca, i aquí sí que sembla que s'ho van mirar una mica més abans d'obrir, i gràcies al fet que l'explotació es troba prop del cim en cap moment es veu ofegada, ja que el tap superior de terreny de rebuig és poc potent. Amb tot, també el volum de roca extret és molt superior al de la pedrera inferior, i, per tant, creiem que aquesta

pedrera fou la que va obrir en una segona etapa, i va ser també la que va tancar, de moment, la història de l'explotació d'aquesta roca calcària de Masllorenc.

Fou una etapa més moderna en l'aspecte de la gestió de l'espai per poder treballar més folgadoament, poder acumular material i manegar els estèrils adequadament, tal com s'observa en l'abocador d'aquests materials sobrants que mira a ponent. Malgrat tot, els mètodes extractius no haurien progressat gaire, i segurament la majoria de feines encara eren artesanals i manuals, en aquesta segona etapa, llevat del treball amb el compressor per instal·lar barriades i el desplaçament de blocs fins al camí inferior que porta a Masllorenc, que ja hem comentat anteriorment.

2.2. CARACTERÍSTIQUES DE LA ROCA

La pedra que s'hi extreu és una de calcària de color marró clar, per entendre'ns, color cafè amb llet, en tall fresc amb tonalitats roses i vermellenques en determinats llocs i amb força bocinets de parts dures esquelètiques recristallitzades d'organismes com bivalves (petxines) i cargols marins. La mida del gra de la roca que envolta els bioclasts no és visible a simple vista, però amb el tacte s'hi poden distingir dues textures que es van alternant per nivells estratificats en ambdós fronts. Una textura molt fina que correspon a una roca *mudstone* (segons la classificació de Dunham de les roques carbonatades), literalment traduït seria *roca de fang*. Segons la classificació de Folk seria una micrita. Es tracta de nivells formats per un fang-lлот calcari amb un nombre de grans més grans d'1/16 mm inferior al 10%. Es presenta com una roca molt homogènia, compacta i d'aspecte massís amb una fractura concoïdal molt carac-

□ Organismes fossilitzats.

terística de roques molt cristal·lines, de gra microscòpic i sense estructures internes, només les restes fòssils molt recristal·litzades, visibles a simple vista. Aquests nivells s'alternen amb d'altres amb una textura més aspra que recorda el paper de vidre més fi de tots. La mida del gra, malgrat que no és clarament visible, s'intueix en els nivells on hi ha laminació creuada o paral·lela. Aquests nivells no presenten tants bioclasts com conté el fang anteriorment citat però sí una quantitat més gran de grans compresos entre 2 i 1/16 mm i, evidentment, més del 50% d'elements calcaris; correspondrien a la classificació de calcarenites (segons la classificació de Folk de les roques carbonatades).

Intercalats amb aquests nivells fangosos i de calcarenites que tenen gruixos que van dels 50 centímetres al metre i mig n'hi ha uns que tenen potències de l'ordre dels 30 centímetres, que són formats totalment per restes de conquilles sempre dels mateixos organismes, probablement bivalves. Són *packstones* (classificació de Dunham), literalment *roques atapeïdes*, curulles, de fòssils, és clar. Els bioclasts aquí són de mida centimètrica, visibles, i resten sedimentats seguint una orientació com si un corrent les hagués disposat, embeguts dins una matriu fangosa calcària de color cafè amb llet. Aquestes capes queden molt ben definides, destaquen dins la homogeneïtat de la roca i resten perfectament soldades a les capes superior i inferior formant un conjunt indestruïble a l'hora de treballar la pedra, sense discontinuïtats, tot i que n'existeixen.

La mida microscòpica del gra i l'abundància de calcita microcristal·lina dels *mudstones* fa que la roca tingui una fractura concoïdal molt marcada, cosa que permet, amb diferents i adequats tipus d'eines pròpies dels picapedrers, un acabat texturalment molt variat i molt precís en els límits. La presència de calcita cristal·lina en els grans és ben notòria i observable en les peces fetes d'aquesta pedra, que presenten un acabat polit amb un esclat que no és del tot vitri sinó que té reflexos de la cera, potser deguts a una petita fracció argilosa que la roca conté. La mida de gra també influeix en la baixa porositat que la roca presenta, i, per tant, una baixa gelivació (degradació de la superfície de la roca per efecte del gel-desgel), cosa molt apreciada tant per escriptors com per picapedrers. Els bioclasts influeixen poc en el conjunt de la roca i en els seus acabats diversos. Només són netament visibles quan hi ha un acabat polit. En aquest aspecte dels fòssils i el poliment és interessant visitar la pica de baptisme que hi ha a la parròquia de Masllorenç. Veiem que aquestes característiques estructurals són les que permeten la seva manufactura com a roca ornamental o estructural, motiu pel qual fou oberta la pedrera.

De fet, aquesta continuïtat i homogeneïtat general que presenta la pedra i que permet treballar-la és una de les característiques buscades en una explotació de roca en blocs com aquesta, ja que permet fer-los de la mida desitjada. Per aquesta característica, a la pedrera de Masllorenç hi ha unes limitacions de la mida dels blocs, i aquestes són les discontinuïtats produïdes pels plans d'estratificació més evidents, que sí que són veritables plans de trencament en tot el gruix del front. Sovint aquests plans mostren restes de crostes ferruginoses i tan sols tenen uns pocs mil·límetres de gruix, però els suficients perquè la cimentació de les dues capes successives, durant la litogènesi del conjunt, no hagi estat possible. En altres casos la separació d'estrats de gruix interessant comercialment és molt més notori i s'hi veuen capes de marga amb petits cossos lenticulars de *mudstone*. En amplada, els fronts presenten una sèrie de fractures molt verticals (80°) i de direcció gairebé nord que també limiten la mida dels blocs. Malgrat tot el que hem dit, les mides dels blocs que es podien

extreure era força gran, com es pot veure amb els blocs que encara hi ha abandonats a la plaça de la pedrera superior, encara que era difícil que tots fossin de mides semblants perquè els gruixos dels estrats no són constants. Hi havia força varietat de mides, i totes eren aprofitables ja que era una pedrera que subministrava pedra a picapedrers artesanals que feien múltiples treballs de mides molt diverses, i no a la indústria, que requeria blocs més iguals i de la mida dels telers talladors de pedra. Probablement, aquestes limitacions de les mides dels blocs regides per l'estratificació horitzontal i les fractures verticals espaiades alguns metres són les que no van permetre la continuïtat de l'explotació en els temps més moderns dels seixantes i setantes del segle passat, quan la industrialització del sector de la roca ornamental va començar a evolucionar tècnicament aquí al país, i exigia mides de blocs grans i molt exactes.

2.3. HISTÒRIA GEOLÒGICA

Si bé la fauna fòssil de les roques de la pedrera té un valor ornamental més aviat baix, ja que no té un repartiment homogeni en tot el conjunt i no destaca tampoc gaire en l'ús més corrent que es fa de la roca, l'exterior sí que té un valor geològic alt pel que ens pot dir sobre l'edat i l'ambient de sedimentació d'aquests carbonats calcaris transformats al llarg dels anys en roca. En localitats pròximes a la pedrera, com el mas d'en Calaf o Masarbonès, la fauna trobada en els bons jaciments que hi ha indica que aquestes capes són del Cretaci inferior, concretament de l'estatge Aptià (125-112 milions d'anys). Així ho diuen els microforaminífers fòssils, les orbitolines i d'altres associacions fòssils i restes animals i vegetals trobats en el si de la roca mitjançant estudis microscòpics, així com les comparacions amb l'estrat i les fàcies tipus que defineixen l'Aptià.

Durant aquell temps la situació dels continents i els mars era una mica diferent a l'actualitat i el punt on hi ha els estrats de la pedrera formava part del fons del mar antic de Tetis. Un fons no gaire allunyat de la costa però per sota el nivell d'aigua regirat per les tempestes, en un lloc tranquil mai remogut de la zona nerítica. A la costa pròxima, potser a algunes desenes de quilòmetres, la fondària s'havia reduït força i el fons era d'arena i fang blancs carbonàtics produïts per processos físics i químics, i també, en molta part, d'origen biogènic, que formaven una extensa plataforma amb esculls coral·lins que treien el cap per sobre la superfície del mar. El clima que propiciava aquest tipus de sedimentació era diferent de l'actual, més càlid, atès que el conjunt d'illots que formaven aquest sector oriental del mar de Tetis en aquest punt es trobaven aleshores desplaçats a latituds per sota els 30° nord, és a dir, a latituds tropicals. Durant tot el Cretaci, i de forma excepcional en tota la història de la Terra, la sedimentació carbonatada es donà d'una manera global, i també fou així al voltant de l'encara petita placa Ibèrica, durant el Cretaci emergida, i al seu nord-est, allí on ens trobem, en una zona d'illots i conques profundes com la de Garraf al nord i la del Maestrat al sud. Els sediments, fangs i calcarenites eren fabricats a la plataforma i n'eren arrabassats pels corrents marins, els temporals, i transportats i dipositats en zones més profundes i tranquil·les on els corrents marins de tempesta s'anul·len i desapareixen i la càrrega que porten literalment cau sobre el fons. I aquí veiem aquesta càrrega, ara petrificada i immòbil. Des de la plaça de la pedrera estant veiem tan sols un mural en dues dimensions d'aquestes capes, com una fotografia projectada de l'últim instant del moviment.

Són el reflex d'aquest curt viatge per gravetat les laminacions creuades i paral·leles que s'observen a les capes que indiquen un moviment de tracció. La manca de bioconstruccions en totes les capes és un altre reflex que ens trobem lluny de la costa i a mar oberta, on les condicions són sensiblement diferents a les de la plataforma i on era impossible la construcció d'esculls a causa de la profunditat, salinitat, temperatura... així com el desenvolupament de vida bentònica.

A banda de l'interès geològic, aquí molt i molt breument resumit, l'interès de l'indret de la Pedrera rau en les explotacions que s'hi troben, ja que són un exemple preindustrial del funcionament d'una pedrera de picapedrers artesans; com els d'abans, hauríem de dir. La pedra que s'extreia era utilitzada per fer múltiples objectes i peces, no hi havia un epígraf concret que digués per què s'usava aquella pedra. S'extreia pedra i prou, i per allí, sobretot a Masllorenç, hi havia uns homes, els picapedrers, que li donaven formes.

És d'agrair que l'ajuntament de la població hagi urbanitzat mínimament l'espai i que l'escola hi hagi trobat un recurs didàctic per educar la mainada; d'aquesta manera anem trobant els continguts necessaris per bastir la història del lloc, fins fa poc totalment oblidat, i reconstruir el passat no tan llunyà de Masllorenç i dels seus habitants, implicats en el treball de la pedra.

3. HISTÒRIA DE LA PEDRERA

En el decurs del segle XIX, Catalunya va conèixer les transformacions pròpies de la revolució industrial que s'havia iniciat a Anglaterra la darrera meitat del segle anterior. Aquestes transformacions van exigir, entre altres, una extensió i una millora de les vies de comunicació, imprescindibles per a un bon desenvolupament industrial. En alguns països com Gran Bretanya, França i Alemanya es va dur a terme una revolució en el transport fluvial, però a Catalunya això no va ser possible perquè els seus rius són curts, de cabal irregular i amb molt pendent.

Per aquest motiu, es va haver d'incidir directament en la xarxa de carreteres, la qual es va orientar cap a Barcelona i cercava apropar l'interior a la franja litoral, molt més dinàmica.¹ Segurament, és en aquest marc on s'ha de situar la urbanització de la carretera que anava d'Alcover a Santa Creu de Calafell, l'actual C-51. Aquesta via unia la comarca de l'Alt Camp i, de retruc, la Conca de Barberà, totes dues a l'interior, amb el Baix Penedès, amb façana al mar. En aquest sentit, cal recordar que aquesta nova via de comunicació va substituir el camí ral que comunicava Montblanc amb Vilafranca del Penedès. Arran de la construcció d'aquesta nova carretera, es va començar a explotar a Masllorenç una pedrera que va estar activa fins a mitjan segle passat i que ha esdevingut un símbol i un referent per aquest petit poble situat, precisament, a cavall de les comarques de l'Alt Camp, de la qual va formar part fins a principis de l'any 1990, i el Baix Penedès, a la qual pertany actualment.

No sabem exactament el motiu pel qual es va situar en aquell indret aquesta extracció de blocs. S'ha estat investigant sobre el tema en diverses direccions però, fins al moment, no ha estat possible acabar-ho d'esbrinar. Sabem que la carretera que anava d'Alcover a Santa

¹ *Atlas d'Història de Catalunya*. Edicions 62.

□ Pont construït al coll de la Rubiola de la carretera d'Alcover a Santa Creu de Calafell.

Creu de Calafell estava inclosa dins del Pla de Carreteres de l'Estat que va ser aprovat pel Reial decret de 6 de setembre de 1864, com una via de tercer ordre. En aquest sentit, en un document localitzat a l'Arxiu Històric de la Diputació de Tarragona, datat el dia 7 de maig de 1868, es fa referència a les carreteres de la província incloses en aquest pla. En el número 10 d'aquesta relació hi consta la d'Alcover a Santa Creu de Calafell per Valls, Alió, Vilardida, Rodonyà, les Peces d'Albinyana i el Vendrell. En aquest mateix document es detalla que estan sense estudiar les seccions extremes del vial, d'Alcover a Valls i del Vendrell a Calafell, i que està en construcció la secció intermèdia de Valls al Vendrell.

Així mateix, en aquest mateix arxiu s'ha trobat una carta de la Diputació de Tarragona del dia 27 de novembre de 1867 on es detallen les obres a compte de l'Estat que s'estaven executant a la província i que estaven paralizades perquè no s'havien pagat les expropiacions. Entre les quals hi consta la carretera d'Alcover a Santa Creu de Calafell. Tot això, no sé a què ens recorda. Com podem veure, és veritat allò que acostumem a dir: «la història es repeteix». Per tant, de tot plegat, es pot concretar que la construcció d'aquest vial anava a càrrec de l'Estat espanyol i que es va iniciar l'any 1867.

□ Pilona quilomètrica original de quan es va urbanitzar la carretera d'Alcover a Santa Creu de Calafell.

Tot i amb això, a Masllorenc no hi ha constància de la presència de picapedrers fins l'any 1869. En el Padró Municipal d'Habitants de Masllorenc de 1871 hi consta que, aquell any, hi va haver vint altes relacionades amb aquest ofici. No totes les altes del padró eren de picapedrers perquè molts hi van arribar amb les seves famílies, esposes i fills, que encara eren petits.

En concret, les inscripcions que s'han localitzat són les següents:

- Al carrer Major, núm. 2: Josep Bosch Vilà, Gertrudis Gil Galapuig, Francisca i Casimiro Bosch Gil, Maria Galapuig i Josep Boi Faura Martí. Tots són naturals de Sant Boi de Llobregat. Els dos primers eren casats i la resta, solters.
- Al carrer Major, núm. 13, coincidint amb el domicili de la família Vives - Palau, hi conviuen Martín Zugaris Garricaguella, solter, natural d'Ibarruris (Biscaia) i Domingo Luis,² també solter i natural de Berris (Biscaia).
- Al carrer Major, núm. 23: Josep Bailach Subirats, natural de Godall, i la seva esposa, Rosa Ferrerons Puig, de Masllorenc.

² Els cognoms d'aquest darrer no s'han pogut desxifrar perquè estan ratllats i no es poden llegir bé.

- Al carrer Sant Miquel, núm. 2, convivint amb la família Pié - Batet: Josep Galofré, de Vilaverd, classificat com a transeünt.
- Al carrer Sant Llorenç, núm. 9: Joan Pallejà Ivernt, Josepa Pallisé, Ramon, Josepa, Joan, Trinitat i Dolors. El primer i la segona eren naturals de Tarragona; el tercer, de Vilanova; el quart, de l'Espluga; el cinquè, de Masllorenç, i les dues darreres, de Vilanova. Segons sembla, es tractaria de membres de la mateixa família. Els dos primers serien marit i muller i durant la seva estada al municipi van tenir tres fills, que consten batejats a la parròquia de Sant Ramon de Penyafort de Masllorenç. La resta serien fills d'aquest matrimoni.
- Al carrer Sant Llorenç, núm. 19: Domingo Muralla Caellas, de Derivelles (Lleida); Rosa Grifollé Martorell, d'Artés (Barcelona), i Valentí i Dolors Muralla Grifollé, de Manresa i Calders, respectivament.

A més a més, l'any 1871 s'ha localitzat la defunció, per mort natural, del picapedrer Domingo Iturrios i Dagula, solter, de 41 anys i natural de Legorreto (Guipúscoa). Aquest podria ser aquell Domingo del qual no es poden desxifrar els cognoms, que apareix empadronat al carrer Major, núm. 23. De totes maneres, les poques lletres que es poden llegir en el Padró Municipal d'Habitants no coincideixen amb les del difunt i tampoc el municipi d'on era natural. La resta de picapedrers i les seves famílies es van donar de baixa del Padró Municipal d'Habitants entre els anys 1873 i 1874. Per tant, sembla que la pedrera de Masllorenç deuria subministrar materials per a la construcció de la carretera que anava d'Alcover a Santa Creu de Calafell entre els anys 1869 i 1873.

Aquests anys l'immoble on es va obrir aquesta pedrera era propietat de Josep Maria de Magrinyà Alegret. L'havia heretat de la seva mare, Gregòria Alegret Vidal, que l'any 1776 havia contret matrimoni amb Mariano de Magrinyà Magrinyà, baró de la Selva del Camp i senyor de la Montoliva. De totes maneres, no es té coneixement de la connexió d'aquestes dades amb l'inici de l'exploració de la pedrera.

Després d'aquesta primera etapa, no és fins l'any 1885 que en el Padró Municipal d'Habitants apareixen donats d'alta nous picapedrers.

En concret, en aquest document consten les següents inscripcions:

- Al carrer Sant Roc, núm. 7: Ramon Martorell Montserrat, natural del Morell, picapedrer, i la seva esposa, Francesca Canals Farré, d'Avinyó,³ residents a la població des de feia tres anys.
- Al carrer Sant Miquel, núm. 3: Miquel Samper Rams, natural de Gandesa, casat, picapedrer; la seva esposa, Rosa Creus Ferrando, natural de Salomó, i els fills d'ambdós, Pere i Joan Samper Creus, naturals de Tarragona i Salomó, respectivament. Aquests feia dos anys que residien al municipi.
- Al carrer Sant Rafel, núm. 2: Esteve Balaña Saperas, natural de Masllorenç.
- Al carrer Sant Antoni, núm. 11: Ramon Obradó Bertran, natural de Masllorenç.

³ Aquest és el nom del municipi on va néixer la inscrita que consta en el Padró Municipal d'Habitants de 1885. D'acord amb altres referències documentals, però, es pot constatar que segurament es referia a Avinyonet del Penedès.

Un cas a part és la de Joan Bailach Subirats. Havia arribat a la població, l'any 1869, com a picapedrer. El dia 3 de març de 1871 es va casar amb Rosa Ferrerons Puig, de Masllorenç. El dia 28 de setembre de 1874 aquest matrimoni es va donar de baixa en el Padró Municipal d'Habitants pel seu trasllat a Barcelona. L'any 1879 va néixer una filla seva en aquesta ciutat i l'any 1881 van tornar a Masllorenç.⁴ En el Padró Municipal d'Habitants de l'any 1885 no hi consten inscrits, i sí en el de 1889. A més a més, un any abans, a la secció primera del Registre Civil de Masllorenç, s'ha localitzat el naixement d'Ezequiel Bailach Ferrerons el dia 16 de gener de 1888. Finalment, aquest picapedrer mor, als 48 anys d'edat, el dia 11 de febrer de 1893. Se suposa que la família deuria anar canviant de residència en funció del lloc on treballava el cap de casa.

El dia 19 de març de 1892, just l'any de l'arribada al municipi del matrimoni Martorell - Canals, es van començar les obres del temple de la Sagrada Família de Barcelona. Carles Querol, reconegut historiador del Penedès, en un article titulat «La connexió vilafranquina d'Antoni Gaudí», publicat al setmanari *El 3 de Vuit* del dia 27 de maig de 2011, diu:

[...] Fèlix Cusiné i Dolcet, un pedraire que a finals del segle XIX i principis del XX, va explotar dues pedreres a Masllorenç (Baix Penedès) i a la Serreta (Vilafranca) i que no tan sols va subministrar material a Gaudí, sinó que va treballar dos anys al seu servei com a mestre d'obres mentre es construïa el temple de la Sagrada Família.

En aquest mateix article, l'historiador vilafranquí també afirma:

Durant la dècada dels vuitanta del segle XIX, Fèlix Cusiné i Dolcet explotava una pedrera a Masllorenç i extreia blocs de pedra que transportava fins a l'estació del ferrocarril del Vendrell carregats sobre unes plataformes de quatre rodes arrossegadas per bous i cavalls. Des d'allí, les enviava en ferrocarril al solar del temple de la Sagrada Família de Barcelona.

Si la construcció de la carretera d'Alcover a Santa Creu de Calafell havia estat l'origen de l'activitat en aquesta pedrera, ara aquesta via de comunicació havia permès continuar traient-ne pedres perquè permetia transportar-les amb comoditat fins al Vendrell per fer-les arribar a Barcelona per mitjà del tren.

El traçat d'aquesta carretera no passa mai pel terme municipal de Masllorenç, però, tal com es pot comprovar, està directament relacionada amb el seu desenvolupament en general i la seva pedrera en particular. De fet, no s'ha localitzat cap document escrit que acrediti la relació de Fèlix Cusiné Dolcet amb Masllorenç, però sí que s'ha pogut constatar per mitjà del testimoni de la seva néta, Josepa Cusiné Martí, filla de Josep Cusiné Esclasans, que també va treballar pel cèlebre arquitecte del modernisme català. El dia 1 de maig de 2013 es va poder mantenir una entrevista amb la Sra. Josepa Cusiné Martí. Va explicar que havia nascut l'any 1919 i que quan va morir el seu avi patern, el Sr. Fèlix Cusiné Dolcet, van haver d'acollir a casa seva l'àvia paterna. Eren cinc germans i tots no cabien a casa. Per això el seu pare li va

⁴A la secció primera del Registre Civil hi ha la inscripció d'un fill seu que va néixer el dia 29 d'octubre de 1881. A més a més, s'ha localitzat la baixa del Padró Municipal d'Habitants de l'Ajuntament de Sants a l'arxiu de l'Ajuntament de Masllorenç, la qual cosa indica que es van donar d'alta com a residents en aquest darrer municipi.

buscar una dida. Aquesta dida la va trobar a Masllorenc i va ser la Sra. Pepita Balaña Saperas, la qual cosa dóna fe de la relació que aquesta família tenia amb aquesta localitat.

Per tot plegat sembla versemblant afirmar que el picapedrer Ramon Martorell Montserrat va arribar a la població per encàrrec del pedraire vilafranquí Fèlix Cusiné, amb la finalitat de continuar explotant la pedrera per subministrar materials per a les obres del temple de la Sagrada Família que l'insigne arquitecte Antoni Gaudí havia iniciat a Barcelona. Cal tenir present que l'esposa de Ramon Martorell era filla d'Avinyonet del Penedès, un municipi molt proper a Vilafranca, i això explicaria la seva coneixença amb l'empresari vilafranquí. A més a més, aquest picapedrer tenia parents directes residents a la capital de l'Alt Penedès. Així, en el Padró Municipal d'Habitants de Masllorenc de l'any 1889 consta inscrit al mateix domicili de Ramon Martorell Antoni Castellví Canals, fill d'una germana de l'esposa d'aquell, natural de Vilafranca del Penedès. En aquesta mateixa residència també hi ha empadronada l'esposa d'aquest nebot, Carme Garriga Batet, de Masllorenc. De fet, va ser aquest darrer matrimoni qui va continuar l'ofici de picapedrer al municipi pel qual hi havien arribat els seus oncles.

Així, trobem vinculats a la pedrera de Masllorenc el fill d'Antoni Castellví Canals i Carme Garriga Batet, Ramon Castellví Garriga, i el fill d'aquest i de la seva esposa, Adelaida Gibert Ferré, Jaume Castellví Gibert. Aquest darrer afirmava que des de la pedrera de Masllorenc havien subministrat pedra per a la construcció de la casa Milà de Barcelona, coneguda popularment com «la Pedrera», obra d'Antoni Gaudí, i per a la font de la plaça d'Espanya de la mateixa ciutat, que va dissenyar el també arquitecte del modernisme i deixeble de l'anterior Josep Maria Jujol. Jaume Castellví Gibert va ser l'últim de la nissaga de picapedrers que va treballar a la pedrera de Masllorenc fins a mitjan segle passat.

□ Antoni Castellví Canals amb el seu fill, nét i la seva besnéta.

La mecanització dels treballs de la pedra d'aquells anys no va fer rendible l'explotació de la pedrera. La duresa de la seva pedra i la grandària dels blocs que se'n podien extreure, que en altre temps li havien donat prestigi, ara era un inconvenient per al seu desenvolupament. A partir d'aquest moment, la pedrera, que havia estat font de vida i de progrés, va quedar abandonada. El soroll del ferro de les eines contra la pedra, que durant tants anys havia trencat el silenci d'aquelles contrades, va emmudir. L'anar i venir de carros i carretes es va aturar i aquell espai va restar desert, i amb el vent que constantment bufa en aquell indret com a únic company.

Ara aquell espai s'ha habilitat com a lloc on poder anar a passar una estona agradable en contacte amb la natura i gaudir de l'esplèndida panoràmica que des d'allí es pot contemplar. Hi ha qui afirma que, en dies clars, fins i tot es pot divisar l'illa de Mallorca. En el seu moment, aquesta pedrera va ser un revulsiu econòmic per a la localitat. Ara queda l'orgull dels masllorçans de poder afirmar que una part del material emprat en edificis coneguts mundialment procedeixen d'aquest indret tan petit i desconegut que és Masllorç.

4. L'OFICI DE PICAPEDRER

4.1. HISTÒRIA DE L'OFICI

L'ofici de picapedrer és un dels més antics de la humanitat. Cal tenir en compte que unes de les primeres eines que va fabricar l'home prehistòric eren fetes de pedra.

Al Neolític, els treballs en pedra es van començar a desenvolupar amb l'aparició dels primers assentaments. Durant l'Imperi romà es van consolidar les tècniques per treballar la pedra i van donar pas a la construcció de grans monuments i obres d'enginyeria (teatres, temples, aqüeductes...).

A l'alta Edat Mitjana, l'ús de la pedra va caure i es van utilitzar materials més pobres com el fang i la fusta. A partir del segle X, es produeix a Europa el pas progressiu de la fusta a la pedra, i és a partir del segle XI quan apareix l'art Romànic, que torna a utilitzar la pedra per construir esglésies, catedrals, monestirs, grans fortaleses, castells... i es recupera l'ofici de picapedrer. En aquesta època, el picapedrer anirà adquirint un gran prestigi social.

A Catalunya, el gremi de picapedrers està documentat des de l'època medieval, i al llarg dels segles, sovint apareix associat al dels mestres de cases. Els grans mestres de les catedrals medievals i monestirs eren picapedrers, com Reynard Fonoll, gran escultor, que apareix esculpit en un dels capitells del claustre del monestir de Santes Creus.

A partir del segle XVI, amb la nova concepció renaixentista, es van aturar les construccions amb pedra i el picapedrer va començar a perdre el seu prestigi social i el seu nivell de vida. La veritable revolució va arribar al segle XIX quan es va començar a utilitzar l'acer per construir eines i es van anar mecanitzant els treballs. Així, doncs, la maquinària va anar eliminant de les pedreres els professionals d'escoda i tascons. Actualment, pocs artesans de la pedra treballen en aquest ofici tan noble i els que ho fan solen ser restauradors.

4.2. L'OFICI

L'ofici de picapedrer tenia una gamma de categories que anava des dels sagals o vailets que eren els criats de tots, fins al mestre d'obres, passant pels peons o aprenents. A més

a més, la feina dels picapedrers es diferenciava segons el grau d'especialització en tres categories:

- Els **trencadors** eren els picapedrers que extreien els blocs de pedra de la roca mare. Abans de fer la «trencada grossa» havien de saber les dimensions de les peces encarregades. També calia observar els plans d'estratificació de la roca per evitar que, en treballar-la, es trenqués inesperadament; o bé aprofitar les esquerdes de la roca per posar-hi els tascons o falques i així començar a picar de més avall.
- Els **picadors** eren els picapedrers que picaven el dau de pedra extret, per eliminar les parts sobrants i deixar les cares planes i perpendiculars.
- Els **picadors fins** eren els picapedrers que sabien picar i polir la pedra per donar-li l'acabat desitjat. Dins l'ofici de picapedrers, eren els que tenien el màxim grau i a vegades solien ser grans escultors.

□ Treballant a la pedrera a mitjan segle XX.

Amb un martell a la mà, unes falques, uns bons punxons, entre altres eines, i una bona dosi de traça i força, els primers picapedrers que van explotar la pedrera de Masllorenc van ser capaços de treballar la roca i transformar-la en carreus, portalades, cures, moles de

molí, morters, piques, bancs, memorial... La pedrera va aportar al municipi de Masllorenc grans i petits elements que es poden visualitzar si un es passeja pels seus carrers, com per exemple les nombroses i boniques portalades, alguns balcons, graons, ampits de finestra, vorades, fonts...

□ Portalada de Cal Caballut de la Carretera a Masllorenc.

□ Portalada de Cal Baró de Masllorenc.

També, l'ús de la pedra és molt present a l'església de Sant Ramon de Penyafort. Cal destacar la pica baptismal, però trobem altres elements com les peanyes dels sants, l'embó, i si observem el campanar veurem que els cantons i els muntants de les finestres estan fets de pedra, com també el jou de la campana. Al cementiri podem observar un panteó que fou encarregat per una família de Masllorenc.

Tot i que amb el pas del temps els elements de la llar han sofert canvis, en algunes cases encara es poden trobar piques de rentar plats de dos o tres forats, safareigs, voltants de la llar de foc, morters, taules... La pedra també va ser utilitzada en elements d'ús per les tasques agrícoles, com per exemple les cures, les moles de molí, les premses..., i per les tasques ramaderes, com per exemple els abeuradors, els obis (menjadors per als animals), les piques...

□ Curra.

4.3. LES EINES DEL PICAPEDRER

Com tots els oficis, el picapedrer disposava d'una sèrie d'eines per extreure, transportar i polir les pedres. Algunes d'elles, al llarg dels segles, han anat evolucionant gràcies a l'aparició de les eines elèctriques i/o neumàtiques. Altres, en canvi, es continuen utilitzant, com la maceta o l'escarpa, com ho havien fet els pobles antics d'Egipte, Grècia o Roma.

La primera tasca que calia fer abans de començar a picar la pedra era treure la capa vegetal de terra i deixar la pedrera neta. Aquesta, en un principi, s'eliminava amb pics i aixades i es traguava amb cabassos. Posteriorment, es van utilitzar les màquines excavadores i els camions. Per extreure els blocs de pedra, els trencadors utilitzaven, bàsicament, dues eines: el *pic*, que els permetia anar picant amb la punta, o el *punxó*, que era colpejat per la *maceta* i així podien donar cops forts. D'aquesta manera, aconseguien fer un solc d'uns 30 o 40 centímetres de fondària per uns 20 cm d'amplada. En aquest solc, anomenat *tasconera*, s'hi encastaven els *tascons* o *falques*, que eren colpejats amb la *maça* o el *mall*. Els tascons podien ser de fusta o de ferro. Els de fusta es remullaven durant uns dies i aquesta s'anava inflant, tot augmentant de volum, fins que la pressió trencava la pedra. En el cas dels tascons de ferro, s'encastaven a pressió a cops de maceta. A vegades, entre la pedra i el tascó es col·locaven unes petites làmines de metall amb la finalitat de repartir la força del tascó. Aquesta tècnica ja es feia servir a l'antic Egipte i es va utilitzar fins a principis del segle XX.

Més endavant es va utilitzar la pólvora. Es feia un forat cilíndric de fins a 1,5 m de fondària a la roca mare i s'hi introduïa la pólvora que estava connectada a una metxa. Si la barrinada estava ben feta, es trencava la roca però no s'esmicolava. Un cop s'havia extret la pedra, aquesta s'havia de moure i transportar al seu destí. Aquesta tasca era una de les més feixugues per als picapedrers, ja que calia moure la pedra sense cap màquina i només tenien al seu abast eines manuals. Entre aquestes, el *parpal*, que era una barra de ferro gruixuda amb un cap bisellat que

s'utilitzava per fer palanca i moure els blocs de molt de pes, o el *corró*, que era un cilindre de fusta que es col·locava sota les pedres per tal de transportar-les amb facilitat. Posteriorment, gràcies a la tracció animal, les pedres es transportaven mitjançant el *tirapedres*, que era un tronc en forma de forca feta amb fusta forta sobre el qual es col·locava la pedra, i era arrossegat per una mula o un ase. Més endavant, es van utilitzar els carros i posteriorment els camions.

Se sap que quan es va explotar la pedrera de la zona de l'avenc de Masllorenc, com que s'havia de transportar de cara amunt, els carros havien de ser ajudats per un *vogi*, un aparell compost per una combinació de rodes dentades que, mogut pel moviment circular d'una perxa (pal llarg) empesa per un animal o per la força de l'home, ajudaven l'animal que transportava el bloc de pedra a superar el desnivell de la muntanya.

Els picadors havien de deixar les cares planes i perpendiculars del bloc de pedra. Per fer-ho, utilitzaven les següents eines:

- *Escoda*: eina semblant a un martell gros amb doble tall que s'utilitzava per picar la pedra. És l'eina més característica dels picapedrers. S'ha utilitzat des dels romans fins pràcticament el darrer terç del segle XX.
- *Escarpa de tall*: barra de ferro amb un tall en un cap i cabota en l'altre per ser picada per una maceta. Servia per delimitar a la perfecció les línies del bloc de pedra o per fer feines delicades i de precisió.
- *Escarpa de dents (gardina)*: escarpa amb el tall dentat que servia per treballar la pedra.

□ Eines de picapedrer
(escoda, fes, mall, cric).

- *Punxó*: eina cilíndrica de ferro acabada en punta que es picava per la cabota amb la maceta. Aquesta eina tenia diferents usos: permetia fer regates i tasconeres, o bé s'utilitzava per deixar la pedra amb l'acabat anomenat *punxonat*, entre altres.
- *Maceta*: eina semblant a un martell robust que serveix per colpejar les eines de mà, com l'escarpa, el punxó...
- *Escaire*: instrument format per dos regles perpendiculars entre ells que formen una L. S'utilitzava per determinar la perpendicularitat entre si de les cares del bloc de pedra. Els picadors fins eren els que feien els acabats de la peça encarregada. La pedra treballada a mà podia tenir diferents acabats. Segons el tipus d'acabat, utilitzaven unes eines o unes altres.
- *Topo*: escarpa curta que en el lloc del tall tenia la punta plana. Servia per alleugerir les arestes. Amb aquesta eina es realitzava l'*acabat aberrugat*, que era el més econòmic per la rapidesa i facilitat amb què es realitzava.
- *Punxó*: eina cilíndrica de ferro acabada en punta que s'utilitzava per picar la pedra tot deixant els senyals de la seva punta en forma de petits sols. Aquesta s'utilitzava per deixar la pedra amb l'acabat anomenat *punxonat*.
- *Buixarda*: espècie de maceta amb les cabotes granellades amb la qual es picava la pedra per deixar-la amb petits sots alineats. Aquesta s'utilitzava per deixar la pedra amb l'acabat *buixardat*.

□ Pica baptismal de l'església de Masllorç.

- *Tallant*: escarpa amb el tall ample destinat a deixar la pedra amb l'acabat anomenat *tallantat*.
- *Gardina*: escarpa amb el tall dentat que permet gravar a la pedra lletres i figures amb relleu.

Un altre acabat era quan el picapedrer ja disposava d'eines elèctriques i polia la pedra, i quedava amb una màxima finor. La pica baptismal, situada al baptisteri, a l'entrada de l'església de Masllorenc, es pot observar a simple vista com un cop polida la pedra s'hi poden veure un conjunt d'organismes fossilitzats.

5. BIBLIOGRAFIA

- ARDIT, Manuel; BALCELLS, Albert; SALES, Núria (1980). *Història dels Països Catalans. De 1714 a 1975*. Barcelona: Ed. Edhasa.
- HURTADO, Víctor; MESTRE, Jesús; MISERACHS, Toni (1998). *Atles d'Història de Catalunya*. Barcelona: Edicions 62.
- «La consolidació del món burgès. 1860-1900». A *Història. Política, Societat i Cultura dels Països Catalans* (1996), vol. 7. Barcelona: Fundació Enciclopèdia Catalana.
- «La revolución burguesa de Isabel II a la Primera República». A *Historia de España* (1993), vol. 21. Barcelona: Ed. Salvat.