

LES XACRES DEL PONT DE SANT PERE

Joaquim Verdaguer i Caballé

El pont de Sant Pere

Prop del conjunt monumental de les esglésies de Sant Pere, s'alça un rústic i humil pont bastit per a salvar el pas de la fondalada del parc de Vallparadís. La seva construcció va ser el fruit de la rivalitat entre dues comunitats antagòniques: la dels vilatans i la pagesia del terme de Terrassa, que durant cinc-cents anys configuraren una història d'amor, odis i polèmiques. Durant tres segles, el pont suportà tot un seguit de xacres producte de la seva precària construcció i, fins i tot, va patir l'esfondrament d'un dels arcs.

Al segle XX, amb la pèrdua del seu valedor, el poble de Sant Pere –agregat a Terrassa l'any 1904–, el pont suportà durant cinquanta anys un intens tropell, amb tot un seguit de predestinacions sobre el seu probable enderrocament. La protecció i emparança li van quedar assegurades cap als anys setanta, sorgides del desvetllament de la sensibilitat dels terrassencs cap el seu patrimoni històric i artístic, que féu possible, anys després, incloure el pont de Sant Pere com a element integrant del projecte del parc urbà de Vallparadís. En aquest article farem menció de totes aquestes vicissituds i de molt més.


El pont l'any 1900. A l'esquerra, el "fortí" del burot. R.29510 – Fons Ragon / Arxiu Municipal de Terrassa

Fitxa tècnica

Pont bastit per a salvar el torrent de Vallparadís, i que uneix el carrer de la Creu Gran amb la plaça del Rector Homs. La seva alçada màxima és de 19,3 metres i la llargada de 57 metres. Fa una amplada de 3,5 metres. Consta de tres arcs de diferents amplades: el central, de mig punt, més ample, i els laterals en arc apuntat. Els seus murs, pilastres i arcs estan aparellats amb una carcassa exterior de paredat de diverses qualitats; fins i tot hi ha alguns elements de pedra arenosa que han rebut les embranzides climatològiques. La seva carcassa, de gruix variable, està farcida de grava i de terra. El pilar de ponent té un arc de descàrrega amb fàbrica de totxo, producte, segurament, de l'arranjament que es va fer al segle XVIII, quan es va esfondrar el dit arc.¹

El seu estat de conservació és bo, segons el Catàleg d'edificis d'interès històric i artístic, tot i que l'any 1960 l'arquitecte municipal el va declarar en ruïna incipient² i abans, l'any 1845, el comissari de Protecció i Seguretat del Partit de Terrassa, Antonio Ruperto, va diagnosticar l'imminent perill de desplomament, bàsicament pel pas de carruatges.³ L'obra fou assignada en un principi al mestre de cases Pere Pomers, l'any 1581; més tard fou Ramon Suris, també mestre de cases, qui portà realment l'obra endavant, l'any 1609.

Espai físic

El pont de Sant Pere uneix les ribes del torrent de Vallparadís, que, juntament amb el de Monner, tenen un naixement molt humil a la part llevantina del turó de Can Candi. Si més no, els geòlegs, principalment Jacint Elías, apunten que aquest no era antigament el seu origen, ja que fa milers d'anys eren els antics llits del curs de la riera de les Arenes.⁴

Tots dos torrents baixen paral·lels, l'un a llevant i l'altre a ponent de la carretera de Matadepera a Terrassa, formant dues grans fondalades fins a la seva confluència sota el Centre de Documentació i Museu Tèxtil, i han creat una península, coronada a l'extrem sud pel conjunt monumental de les esglésies de Sant Pere. Al llarg d'aquesta llesca de terra s'estén el barri de l'antic poble de Sant Pere, a banda i banda del qual els dos torrents han estat transformats en parc urbà. El pont de Sant Pere és un element arqueològic i estètic que complementa les esglésies de Sant Pere i el parc de Vallparadís.

Quan es va decidir construir el pont, al segle XVI, la zona presentava un aspecte eminentment rural. A la riba llevantina hi havia el clos de les esglésies, amb les cases del priorat. Més amunt hi havia camps de conreu i oliveres, per on passava el camí que des de Terrassa anava a Castellar del Vallès i que, més tard, seria el carrer Major de Sant Pere. En aquest entorn, el pla de Sant Pere, hi havia els masos Muletetes, Ribot i Sadurní. Completaven el paisatge dues ermites, la de Santa Eulàlia i la de Sant

Sadurní, situades, suposadament, la primera al final de l'actual carrer de l'Alcalde Parellada i la segona en algun lloc d'aquest pla (tot i que d'altres estudiosos situen les capelles en uns altres indrets: la de Sadurní, prop del carrer del Mas Adei, i la de Santa Eulàlia, a mig carrer de Sant Antoni). A l'altre vessant del torrent respecte de les primeres ubicacions que hem esmentat, per sobre de l'actual carrer de la Creu Gran, hi havia el mas Adei.

Abans de la construcció del pont, l'únic camí que unia la vila de Terrassa amb l'entorn de les esglésies de Sant Pere era l'esmentat camí de Castellar, que, pujant pel carrer de la Font Vella i pel Passeig, baixava per l'actual carrer del Castell fins al mig del torrent; allí es bifurcava: un camí anava cap a Sabadell, pel costat del castell dels Sentmenat (en altres temps, cartoixa de Vallparadís), i l'altre, pujant cap a la plaça del Rector Homs, duia cap a Castellar. Hi havia d'altres corriols, com el que menava de les esglésies al mas Adei, per l'actual carrer de Sant Joan, i pel qual es podia arribar a la vila de Terrassa pel camí que unia aquesta vila i Matadepera, un camí que pujava pels actuals carrers del Nord i el del Mas Adei, procedent de l'actual carrer del Camí Fondo.

El pont

Els precedents

La construcció del pont de Sant Pere va ser fruit de la rivalitat entre dues comunitats en conflicte: la dels vilatans de Terrassa, d'una banda, i la pagesia del terme de Terrassa, de l'altra. Els pagesos es dolien de la prepotència de la vila, amb el seu nucli urbà, els seus obradors i mercats i el consegüent augment demogràfic i econòmic, i pel fet que el batlle residia dins la vila, la qual cosa provocava arbitrietats i injustícies per part de la dita autoritat en els litigis o negocis entre un vilatà i un pagès. Es donava el cas que a les causes criminals l'administració de justícia era lenta i de vegades nul·la, a causa de les grans distàncies entre parròquies, que feien que el batlle, aclapat pels plets de la vila, no pogués atendre amb prestesa els punts del terme forà on se'n reclamava la presència. Un altre dels trets diferencials era al moment de fixar la política d'impostos, amb la consegüent diferència de fiscalitat. A més, els vilatans volien modificar els criteris proporcionals dins els òrgans de govern: el Consell ordinari de la Universitat estava format per 11 individus de la part forana i 4 que representaven la vila. Al contrari, pel que fa als forans, la desproporció la trobaven al Consell dels Parroquians de Sant Pere, on els vilatans doblaven en nombre els forans, tot i que la seu de la parròquia era situada a les esglésies de Sant Pere —això és, fora de la vila.

També s'arrossegaven espurnes de les darreres guerres civils. Al segle XV, a Catalunya hi van tenir lloc les dues guerres de Remença, fruit de la rebel·lió de la pagesia, bàsicament del nord del Principat. Cap al final del conflicte, la brega va esquitxar

el terme de Terrassa; fou quan les forces de la pagesia de Pere Joan Sala assetjaren el castell dels Sentmenat (castell de Vallparadís) i ocuparen Terrassa. La solució a la qüestió de la remença emergí amb la sentència de Guadalupe, en què el rei Ferran II extingí els anomenats *mals usos* i fixà una nova situació jurídica, que havia de comportar un equilibri al camp català.

Acabada la guerra, Terrassa i el seu entorn van registrar un destacable creixement demogràfic i econòmic –i, consegüentment, una progressió de les explotacions agrícoles, amb el sorgiment de noves famílies de propietaris de terres, tot i la pressió dels delmes que calia pagar als seus senyors–. Un guany d'aquest benestar de la pagesia va ser la reforma i, principalment, la construcció de la majoria de masos de l'entorn de Terrassa. Les dades sobre els fogatges ens mostren l'existència d'una cinquantena de cases de pagès.

Aquesta puixança econòmica va provocar la gelosia dels vilatans de Terrassa, en un moment en què les relacions entre aquests i els pagesos eren plenes de discordances. L'espurna que va encendre el foc de la disputa es va produir el 15 de juliol del 1543, quan es va reunir el Consell de Parroquians de Sant Pere davant la proposta dels vilatans de construir una nova església parroquial dins la vila de Terrassa, “la qual congregació feren per tractar e veure si ferien un altre sglésie parrochial dins la present vila de Tarrasa, considerant que, per star aquella [la de Sant Pere] apartada vuy en dia com stà de la present vila, se segueixen molts danys y scàndols, y axí per no poder star y habitar los capellans en aquella ni fer la servitad com són obligats ferla, com encara per les persones posades en decrepitud y malaltia y no poder anar a hoyr los oficis divinals ni complir ab la obligació [que] tenen”.⁵

A la vila només hi havia una esglésiola, la de Sant Fruitós, i una capella dins l'hospital. Els vilatans de Terrassa es queixaven davant el bisbe de la diòcesi que per a complir les seves obligacions religioses s'havien de desplaçar fins a les esglésies de Sant Pere, situades fora de les muralles i a un parell de quilòmetres, per un camí amb una forta pujada a la sortida del carrer de la Font Vella, que seguia per l'actual Passeig i, després, baixava i pujava pel barranc de Vallparadís.

La resolució de construir la nova església en aquella reunió es va resoldre per votació, amb 72 vots a favor i 42 en contra: “Foren 72 els qui votaren e digueren que. s fes la dita sglésie parroquial dins la dita vila e iuxta les muralles de aquella y 42 els qui no volen se fasse altre sglésie.”⁶ Tal com apuntà l'historiador Salvador Cardús,⁷ és evident que els que hi votaren a favor eren vilatans, mentre que la part contrària pertanyia a la pagesia forana de les masies de la parròquia de Sant Pere.

La tensió continguda es desfermà. Els forans, a la construcció de la nova església dins de la vila, hi contraposaren un altre projecte, per a apaivagar les queixes de trànsit. La proposta presentada al Consell d'Obrers i Procuradors i Adjunts de l'església parroquial de Sant Pere de Terrassa, el dia 30 de març del 1558, va ser la construcció

d'un pont que salvaguardés el torrent de Vallparadís des de davant de les esglésies fins a l'altra riba de ponent: "determinaren i foren de vot i parer que sí, que es fes un pont de pedra i argamassa al mig del torrent que és abans d'arribar a la parroquial església de Sant Pere de Terrassa, vulgarment dit torrent del Paradís. Franches les parets, les quals han de tenir deu palms d'amplària [o diàmetre de l'arcada?] al peu del qual pont ha de tenir trenta-dos palms d'amplària en la base i l'arcada per passar de sobre el pilar, i tota seguida de pedra o lloses tant quan tindrà el pont de dita amplària, arribant d'una part a l'altra, i la paret que ha de pujar demunt de dita arcada ha d'anar de una part del torrent a l'altre, deixant dues canes d'entrada a cada cap de paret dins el dit torrent i el peu de dita paret tant i qual començada, com de la mateixa arcada que passarà l'aigua; i ha d'ésser la dita paret, fins damunt de dita arcada, tota de pedra i argamassa i, després, una filada de paret demunt de dita arcada á de montar de una part i de l'altre de dita paret; i després al mig de terraplè així com si fos de tàpia fins dalt, igualment - [emplenant] els carcanyols de les arcades - de una part a l'altre per pasar directament a la dita església, després, abans d'arribar a nivell de dites parets [mitgeres] ha de fer-se un paviment de pedra i argamassa donant fi al terraplenat i igualant el pont de la part alta, i fer les baranes de pedra de dos palms de gruix, [tot deixant] entre les dites baranes un espai o passatge de setze palms d'amplària."

"El Casament vuitcentista" de l'any 1930 al seu pas pel pont. R.69708 – Fons Ragon /Arxiu Municipal de Terrassa


Tots aquests acords i disposicions no s'adiuen amb les característiques de l'actual pont; per tant, cal suposar que fan referència a un pont de poca alçada, amb accessos mitjançant carreranyes. El projecte fins i tot preveia l'edificació d'una capella dedicada a la Mare de Déu del Miracle, que s'ubicaria prop del pont, al final de l'actual carrer de la Creu Gran: "així mateix, si [de] les almoines que seran dades per a les obres de dit pont, un cop fet aquest, sobrarà quelcom, que sigui feta i edificada una capella a honor de la Verge del Miracle amb un bonic pati o atri cobert al davant, prop de dit pont, fahedora a la part corresponent a la vila i que el portal de dita capella mirés envers sol ixent".⁸

Tot estava ben especificat, però el projecte es va quedar en un miratge. En fou un factor determinant l'oposició soterrada per part dels membres de Consell Parroquial, nadius de la vila, en negar-se a la construcció del pont per raó dels seus interessos locals, de la mateixa manera que aquells membres integrants del Consell procedents de la part forana s'oposaven a finançar la nova església que els vilatans volien bastir dins la vila. El cert és que, deixant de banda les rivalitats, el moment econòmic de mitjan segle XVI no era l'idoni per a embrancar-se en despeses de grans projectes. Les guerres, la pesta, la fam i els estralls de colles de malfactors en foren les raons. La contraposició de tots dos projectes correria paral·lela durant mig segle.

Més enllà d'aquestes propostes, la persistent rivalitat va provocar que el lloctinent general del Principat aprovés, l'any 1562, el privilegi de les capitulacions establertes, que donaven pas a la divisió civil en dues municipalitats: la Universitat de la Vila de Terrassa i la Universitat Forana de Terrassa; això sí, ambdues regides per un batlle comú, resident a la vila.⁹

La concessió d'aquesta franquícia a la part forana va provocar l'escomesa de la vila, que reclamava, més imperiosament, la independència parroquial; l'aconseguien l'any 1601, amb l'afegit d'absorbir la parròquia i el priorat de Santa Maria.

Tan bon punt es va decretar la separació de la municipalitat en dues universitats, la forana activà la creació d'un nucli urbà que refermés la seva entitat comunal. Amb l'establiment, en un principi, d'una carnisseria i un hostel, el Consell de la Universitat Forana estimulà la dispersa pagesia a bastir cases noves al llarg del pla de Sant Pere i determinà "que los honorables consellés veigen y miren si poran stablir alguna quantitat de terra del reverent prior de Sancta Maria de Tarrassa, així per créixer lo hostel que.y té dita Universitat, que té necessitat de créixer, com encara pera poderne stablir a algunes persones qui tindran voluntat de fer-se cases en dit lloc, per poder-se utilar dita Universitat en alguna cosa".¹⁰ La qual cosa, després de les gestions escaiets, quedà refermada a la sessió del Consell del 30 de novembre del 1601: "deslberà lo dit Consell y concedí franquesa a totes les persones que edificaran de nou casa o casas en la ylla de la sglésia parrochial de Sanct Pera de Tarrassa y en les terres de Fransesch Vidal, pagès de la dita parrochia de Sanct Pera de Tarrassa, per

temps de deu anys del dia present en avant comptadors, de totes imposicions de dita Universitat que seran necessàries per lo ús propi dels qui dites cases edificaran”.¹¹

Pres a aquesta avinença, es va procedir a les particions del terreny que donarien origen al poble de Sant Pere.

La manifesta rivalitat entre totes dues municipalitats aniria en augment durant el pas del temps, fins al punt, a tall d'exemple, que els termes que va fer servir la corporació de l'Ajuntament de Sant Pere, l'any 1842, en una carta adreçada a la Diputació de Barcelona en què es justifica la separació definitiva dels dos municipis, l'any 1800, foren “el odio y el rencor que se procesan las dos jurisdicciones”, elements generadors d'una situació que “era un manantial perenne de disturbios, riñas, disensiones y discordias (...) que el cargo de batlle (*sic*) siempre se proponía a un vecino de la vila y nunca a uno de [la] parte forana (...), odio y encono hacia los vecinos de San Pedro (...), vejaciones, arbitrariedades, tropelías, injusticias por parte del batlle de Tarrasa, particularmente con los negocios y contenciosos que mediaba entre los vecinos de Tarrasa y los de la parte foránea (...), que el batlle nunca administraba cumplida justicia a los de la parte foránea, favoreciendo a los de Tarrasa”.¹²

La construcció

Vint-i-un anys després de la primera aprovació de la construcció del pont, els pagesos, ara formant part de l'autònoma Universitat Forana, es reuniren en consell ordinari el dia 18 de novembre del 1579, per a decidir-ne definitivament la cons-

Típica imatge del pont dels anys 30. R.3986 – Ramon Gorina / Arxiu Tobella


trucció: “que el pont que s’entenia fer en el torrent dit de Sant Pere, que sigui fet i fabricat en aquell modo, forma i manera i lloc que semblarà més convenient i de major utilitat, i que dita obra sigui executada i portada a efecte. I, que per fer la traça [el projecte] de dit pont i posar en efecte la dita obra, elegiren i anomenaren l’honorable Barthomeu Bugunyà, l’any present conseller en cap de dita Universitat, i Joan Santfeliu, Jaume Rocabusquets i Jaume Parallada, als quals donen poder per a fer l’alberà [el pressupost] a qui per raó fabricarà aquell, i cercar els mestres de cases que convindrà, i fer preus fets amb dits mestres, amb la millor comoditat que convingui (...) i que es pagui tot de béns de la present Universitat.”¹³ Dos fets havien propiciat aquesta decisió: per una banda, tal com ja hem dit, des de l’any 1574 s’estava procedint a l’edificació de cases al llarg de l’actual carrer Major de Sant Pere, i, per altra banda, a la vila, s’havia decidit definitivament, el mateix any, procedir a la construcció de la nova església. Començava una cursa en el temps.

L’any 1581 començaren els treballs de fonamentació del pont, sota la direcció del mestre de cases Pere Pomers. L’obra seguiria un ritme lent, amb intermitents aturades, a causa de les grans dificultats per a obtenir els materials i els diners necessaris.

No és fins a l’any 1595 quan es reprendrien els treballs, tot i que només eren actuacions de consolidació de l’obra. L’any 1601 el bisbe de Barcelona, Alonso de Coloma, prenia definitivament la decisió de decretar el trasllat de la parroquialitat a la nova església del Sant Esperit, de la vila de Terrassa. El bisbe, conscient dels ressentiments i per tal de calmar els ànims, accedia a la petició dels santperencs de poder enderrocar les capelles de Santa Eulàlia i de Sant Sadurní, les quals havien estat profanades i es trobaven en ruïnes, i d’aquesta manera aprofitar els carreus per a la fàbrica del pont.¹⁴

Tot i això, no va ser prou incentiu per a donar l’empenta necessària, ja que continuaren les interrupcions, amb l’afegit dels freqüents esfondraments –producte de les aturades– de l’obra ja bastida. L’any 1609, el mestre de cases Ramon Suris, que prenia possessió de la direcció de l’obra, en fer un informe del problemàtic ritme de treball, es queixava que, a més de tots els problemes que ja hi havia hagut, “ara sobre lo ivern no si pot treballar perquè no fos causa de tornar-se a enderrocar, conforme se és estat trobat altres vegades”.¹⁵

Les pauses, la despreocupació i el desencís general van fer que el Consell, el dia 13 de març del 1616, prenguéss la decisió d’obligar el veïnat a col·laborar amb les seves cavalcadures a tragar els materials, i que aquest deure es faria per ordre de torns. Qui no obeís l’ordre seria multat amb 20 sous.¹⁶

Sembla que a les darreries de l’any 1625 s’acaben les obres del pont de Sant Pere, o així ho dedueix en Josep Soler i Palet per la desautorització, el 7 de gener del 1626, del Consell de sobrecarregar-lo i s’ordena expressament que “no passen carretes pel pont de Sant Pere”.¹⁷ Aquesta prohibició tant es pot interpretar com que el pont

estava acabat de construir i es volien prendre precaucions o bé que de nou ressorgien alguns defectes de construcció.

A la fi van quedar units el municipi de Terrassa i la part forana, amb l'ús del pont. Per als primers, significava poder arribar còmodament a les esglésies de Sant Pere –tot i que aquesta necessitat havia minvat, si més no, arran de la construcció de l'església del Sant Esperit–. També proporcionava als terrassencs un pas més viable cap als camins de Matadepera i de Castellar. Per als santperencs, significava poder baixar més fàcilment als tallers i a les fàbriques de la vila.

Les xacres

Tal com hem vist uns mesos després de la inauguració del pont, aquest podria haver tingut problemes de construcció, ja que s'hi va prohibir el pas de carros. Si és així, de nou en nou va començar la història dels seus mals o xacres. Durant un segle el pont va complir amb les seves funcions, tot i que el manteniment que s'hi va fer va ser nul. I és que el 15 de maig del 1791 es va produir l'esfondrament d'un dels tres arcs, el més proper al carrer de la Creu Gran, i es va procedir a adobar-lo amb obra de totxo. Això ho testifica l'anotació, en uns fulls datats del juliol del 1820, de les Junes Polítiques, on s'hi explica que, després de l'esfondrament, es féu una “pequeña recomposición”, però que no va servir de res; és més, va convertir el pont en un “paso tan peligroso que en el decurso de dicho tiempo han acaecido muchas desgracias y de bastante consideración”. Les Junes afirmaven, a més, que “el Ayuntamiento de ésta en diferentes épocas ha solicitado al de aquella parroquia la recomposición del mismo, y siempre se ha desatendido y menospreciado”.¹⁸

A començaments del segle XIX es produiria un fet que havia d'afectar indirectament el protagonisme del pont de Sant Pere. Els santperencs aconseguiren el 7 d'agost del 1800 que el rei Carles IV, mitjançant una *Real mandatoria del Consejo de Castilla*, decretés la separació total de la Universitat Forana de la jurisdicció del batlle comú de Terrassa, de manera que es va assolir la creació del poble de Sant Pere de Terrassa.¹⁹ La resolució plantejava el fet, bastant insòlit i contraproductiu, que un terme municipal quedés totalment rodejat per un altre. Aquest fet topogràfic va provocar que el terme de Terrassa quedés molt reduït i que tots els seus camins cap a l'exterior passessin pel terme de Sant Pere. Aquesta delimitació també afectava el pont de Sant Pere, ja que, mentre van subsistir les dues universitats, les dues ribes del torrent de Vallparadís marcarien una ambigua línia divisòria. Aquesta línia de terme la marcava el corriol d'aigua del seu fonçal, que determinaria la divisió del pont en dues parts. El pas del corriol per sota de l'arc més proper al carrer de la Creu Gran provocà que un terç del pont correspongués a Terrassa i dos terços a Sant Pere.

El manteniment del pont continuà essent precari, ja que totes dues comunitats van continuar les seves dissensions, cada vegada més intenses. Les queixes i les des-

avinences de tots dos consells, el de la vila i el de Sant Pere, no trobaren solució fins que el 18 de gener del 1828 el governador ordenà la restauració del pont, a causa del seu estat ruïnós.²⁰ De mala gana s'hi van fer treballs d'arranjament, però la lentitud d'aquests i la seva nul·la efectivitat va provocar l'aguait del veïnat, que tornava a fer sentir les seves queixes a les altes instàncies; això faria que el comissari de Protecció i Seguretat del partit de Terrassa, Antonio Ruperto, fes una inspecció del pont i diagnosticués perill imminent, pel seu estat ruïnós, i que un arc es podia esfondrar d'un moment a l'altre. És per això que va presentar un ofici a l'alcalde en què li feia avinent el seu parer. L'informe instava les autoritats a adoptar mesures urgents i es va prohibir el trànsit per damunt del pont.

La resposta de l'alcalde de Terrassa, Sr. Pau Galí, no es va fer esperar, ja que, només tres dies després, enviava un comunicat al comissari Antoni Ruperto en què li deia que “por ahora no inspira temores de que suceda algún fracaso, mayormente con las providencias que se han adoptado para que no continúe su empeoramiento, mandando echar cascajos en abundancia para impedir que la humedad penetre”.²¹

El pont de Sant Pere es va convertir en un anar i venir constant de gent: els uns, els santperencs, per a anar a treballar a Terrassa, i els altres, els terrassencs, per a anar a comprar queviures a Sant Pere, ja que, en ser-hi més baixos els impostos, els proveïments eren més assequibles econòmicament. El resultat era que els treballadors santperencs gastaven el seu sou al poble, mentre que els terrassencs també hi deixaven els seus diners. Davant aquesta circumstància, l'Ajuntament de Terrassa prengué mesures per a frenar la situació, instal·lant un control de consums a la seva part del pont de Sant Pere i proveïent-lo d'una caseta, anomenada “fortí”, on el burot arbitrava el pas del comerç amb la imposició de taxes sobre els productes.

L'any 1856 s'inaugurava la línia de tren del Nord; al llarg del terme de Terrassa, atesa l'accidentada topografia, va ser necessària la construcció de diversos ponts, però, curiosament, als dos torrents de més fondària, el de Vallparadís i el torrent Monner, els enginyers ho van resoldre amb terraplens. Inicialment, un corriol paral·lel a la via unia l'estació amb les primeres cases del poble de Sant Pere, construïdes arran de la via i que formaven el carrer del Ferrocarril, que més tard, amb la urbanització de la zona, es convertiria en el passeig del Vint-i-dos de Juliol. Aquest nou vial es va convertir en una alternativa al pont de Sant Pere.

L'any 1880, els regidors Josep Maurí i Pere Bosch, entre d'altres, van fer servir d'excusa l'estat ruïnós del pont de Sant Pere per a proposar la desviació d'una nova carretera que es volia construir entre Terrassa i Sentmenat. Si més no, la realitat d'aquesta maniobra estava relacionada amb qüestions polítiques i d'especulació. Es volia provocar la defecció del poble de Sant Pere de les rutes generals i, per altra banda, hi entraven interessos econòmics; des de l'any 1830, les terres de la Quadra de Vallparadís havien estat agregades al terme de Terrassa i la família Maurí era

propietària del castell i de les terres compreses des del torrent de Vallparadís fins al torrent de les Ànimes, situat davant de l'actual Escola Industrial. És per això que es va proposar el pas de la nova carretera per les seves terres –entre d'altres–, tot salvant el torrent amb la construcció d'un nou pont davant del Passeig, com a alternativa al de Sant Pere.²²

El rebuig a fer passar la carretera pel pont de Sant Pere i la proposta de construir un altre pont van ser l'origen que portà, a finals de segle, al bastiment del pont del Passeig.

Durant tot el segle XIX l'Ajuntament de Terrassa i el de Sabadell intentaren en diverses ocasions que se suprimís la municipalitat santperenca i que els seus veïnats de la Creu Alta i de Sant Julià d'Altura passessin al terme de Sabadell, i la resta a Terrassa. La defensa aferrissada del poble de Sant Pere davant les altes instàncies per a mantenir la integritat del seu territori donà els seus fruits i van aconseguir impedir els propòsits de les dues ciutats. Això no ajudava pas a millorar les relacions entre Terrassa i Sant Pere.

Una processó a l'any 1939 passant per sobre el pont. Al fons les esglésies de S. Pere on es pot observar la manca de les campanes en els seus cloquers.

R.35822 – Antoni Miralda / Arxiu Tobella


El dia 30 de març del 1890 es prohibia, per enèsima vegada, el pas de carros i cavalleries pel pont, a causa dels danys que havia sofert una de les parets de sustentació. Per aquest motiu es reclamà la presència de l'enginyer cap provincial d'Obres Públiques perquè fes una inspecció del pont. Al seu informe s'hi diu que el viaducte es trobava en estat ruïnós i que hi havia la possibilitat que continuessin els esfondraments; també reiterà que continués la prohibició del trànsit pel damunt i, finalment, que es procedís amb tota urgència al seu arranjamet. El dia 2 d'abril es reunia en sessió plenària l'Ajuntament de Sant Pere i, davant el dictamen de l'enginyer provincial, acordava prendre mesures.

Les obres de reparació del pont encara tardarien un temps perquè tots dos ajuntaments, el de Terrassa i el de Sant Pere, s'havien de posar d'acord en el finançament de les obres, ja que, tal com s'apunta en un Ple de l'Ajuntament de Sant Pere, una part del pont es trobava dins de la jurisdicció termenal de Terrassa.²³

Ja en procés de reparació, el 21 de setembre del 1890, la premsa es feia ressò de la troballa de restes de sepultures i esquelets durant el moviment de terres necessari per al seu arranjamet. A l'octubre, les obres de reparació es varen suspendre mentre duressin les feines de la verema. Els arranjamets finalitzaren l'abril del 1891; el dia 4, concretament, s'obrí de nou el pont al trànsit. Però quatre mesos més tard, el 27 d'agost, el Ple de l'Ajuntament tornà a prohibir la circulació de carruatges, ja que

Els santperecs escenificaren, l'any 1951, una falla satiritzant el tema del pont i la seva problemàtica
R.38566 – Josep M. Sarrau / Arxiu Tobella


diferents dictàmens fets per facultatius així ho aconsellaren.²⁴ Tanmateix, pels problemes intermitents de circulació que presentava el mal estat del pont, la corporació prenia l'acord d'urbanitzar el camí del ferrocarril, tot prolongant el passeig del Vint-i-dos de Juliol, que des del carrer de Sant Llorenç ja arribava a l'estació. Això faria possible obrir al trànsit un altre vial transitable entre Terrassa i Sant Pere.

A la vegada, l'Ajuntament de Terrassa ja havia decidit alçar el pont del Passeig, per tal de donar pas a la nova carretera cap a Sentmenat i una sortida al creixement de la ciutat cap a l'altra riba del torrent de Vallparadís. El pont s'inaugurava l'any 1898.

La corporació del poble de Sant Pere va procedir, el dia 25 de novembre del 1900, a la instal·lació d'un fanal de gas al bell mig del pont, mancat fins aleshores de cap mena d'il·luminació.

L'enderroc?

Durant tot el segle XIX es van produir diferents intents, per part dels ajuntaments de Terrassa i de Sabadell, perquè el govern de Madrid derogués la separació del poble de Sant Pere. A totes les accions s'hi oposaren amb esforç els santperencs, contrarestant cada petició d'abolició del seu terme. A començaments del segle XX, Terrassa i Sabadell intensificaren les seves gestions, amb l'ajut del terrassenc Alfons Sala, aleshores diputat a Corts, que va aconseguir que s'accelerés el procés i que el govern aprovés, l'any 1904, l'agregació del poble de Sant Pere i el seu terme als de Terrassa i Sabadell. Amb aquest afer, el pont va perdre el seu protagonisme fronterer i duaner, i va passar a ser un pas més de la xarxa viària terrassenca.

Amb l'agregació del poble de Sant Pere, la nova barriada terrassenca experimentà un gran creixement cap el nord, al llarg de la carretera de Matadepera i del carrer de la Llibertat, tot ocupant terres d'en Sal·lari, d'en Vileta i dels masos de can Tusell, can Fatjó i can Pous. És per això que l'Ajuntament volgué donar una solució definitiva al que en aquells moments era primordial; la comunicació viable de Terrassa cap aquella zona. Com a sortida, la Comissió de Foment, encapçalada pel regidor Josep Oriol Maurí, va preparar, l'any 1917, un projecte d'eixamplament del pont de Sant Pere. A aquesta proposta, el regidor Colomer interposà la seva opinió en el sentit que seria més apropiat procedir a l'enderroc del pont i a terraplenar el pas, tot obrint un "hermoso y frondoso paseo" de l'amplada del carrer de la Creu Gran.²⁵

Mig any després, el mateix regidor va incidir en el tema, davant la defecció per part de la Comissió de Foment, i exigia que se sotmetés a debat el dictamen. El regidor Benet, en canvi, s'hi oposà fermament, tot justificant que "el puente, por su antigüedad, es algo consubstancial con el alma tarrasense, con la espiritualidad que inspira el sentimiento de la patria".²⁶

L'assumpte va acabar prenent un caire radical i finalment va esclatar una dura polèmica entre els partits polítics del moment. L'any 1917 s'havia iniciat una

nova etapa republicana, amb l'afegit de la reafirmació del catalanisme i l'esperit autonomista, amb l'atenció posada en les eleccions municipals que s'havien de desenvolupar al final de l'any 1918. El 22 de maig del 1918, amb la proposta de fer un col·lector al torrent de Vallparadís, es tornà a insistir a terraplenar el pas del pont de Sant Pere.²⁷ La setmana següent es va encendre definitivament la polèmica entre els regidors i també entre els terrassencs, acompanyada d'una forta campanya de premsa. Lluís Gorina publicava la seva opinió al diari *El Dia*: “El Pont de Sant Pere. L'amo i senyor de la ciutat de Terrassa, el magnífic Ajuntament, ha concebut fa pocs dies la idea ‘titànica’ de destruir el pont que condueix a les esglésies de Sant Pere i de Santa Maria. Més, aquesta desaparició la vol executar d'una manera ‘tràgica’: vol anar-lo colgant de terra. ¿Hauries pogut imaginar, pacífic ciutadà, que dintre l'‘Europa conscient’, en l'entorn mateix de la teva vila, potser al costat de ta casa, hi hagués un senyor que torturés la seva intel·ligència pensant en la manera de substituir un pont per un terraplè? Hom comprèn la befa formidable que això representa per a l'avantpassat que, per a salvar un espai, va concebre l'element ‘arc’. Ell devia imaginar-se haver resolt la conclusió que per a travessar una vall mai no s'havia de fer un pont, sinó que calia emplenar la vall. Aquest afer, per fortuna, encara s'està discutint i la conservació del pont encara troba defensors dins mateix de l'Ajuntament de Terrassa. A aquests elements sans els desitgem bona sort en les seves argumentacions i esperem de llur perseverança i encert una digna resolució. Creiem que fins i tot arribaran a convèncer el mateix iniciador del projecte, en demostrar-li el desgavell que representa la seva idea. El pont que condueix a les conegudes esglésies romàniques és un dels arguments que al·leguen els que volen fer-lo desaparèixer, mes, com que per damunt del pont no hi passa cap carretera de trànsit, crec que no s'hauria de sacrificar l'estètica a una millora que no és essencial. A més, si es volgués construir un terraplè per a emplenar aquell gran torrent, la terra hauria d'arribar a una gran distància a cada banda del pas; puix, donada la gran alçària, el terraplè se'n va molt enllà, i destrueix l'encís d'aquesta poètica vall, la qual fa uns quants anys l'Ajuntament volia convertir en parc públic. És inversemblant que la mateixa corporació que llavors volia portar a terme una millora tan ben entesa hagi intentat acollir ara aquest despropòsit. El pont de Sant Pere és un complement de les esglésies de Sant Pere i de Santa Maria i constitueix un apèndix d'aquests monuments arqueològics, formant una via agradable per arribar-hi, cosa que mai no s'aconseguiria si es fa un passeig ample, amb acàcies de bola i una baraneta de ferro pintada de gris.”²⁸

Al Ple de l'Ajuntament del 29 de maig es van confrontar les opinions contradictòries entre diversos regidors, davant la no-resolució del dictamen sobre el pont. Els regidors que defensaven la integritat del pont exposaven que “aunque a él no le guste (...), bonito o feo, consta de tres arcos y cuenta trescientos años de existencia”,

mentre que el regidor Ros, opositor, s'estranyava que “se opongan a lo que reclama la conveniencia de todo un pueblo, a pretexto de ser un monumento, como si se tratase de la catedral de Toledo o de la Alhambra de Granada, cuando de lo que se trata es de un puente declarado ruinoso ya más de una vez”.²⁹ Finalment, es va resoldre demanar un dictamen de la Junta de Museus.

La primera setmana de juny, diverses veus de diferents entitats culturals terrassenques feren arribar a l'Ajuntament el seu parer contrari a l'enderrocament del pont de Sant Pere. El Centre Excursionista de Terrassa adreçava una llarga instància a l'alcalde i als regidors, tot instant-los a perseverar en la integritat del viaducte; en tot cas, i com a últim recurs, proposava de resoldre el problema amb la construcció d'uns voladissos, per a deixar lloc a unes voreres que proporcionarien més espai per al trànsit de carruatges. Per tal de potenciar els seus raonaments, proposaven la creació d'un gran parc urbà al torrent de Vallparadís, del qual les esglésies i el pont en serien eixos centrals.

L'alcalde, Josep Maurí, convocà una reunió amb el prohoms terrassenc Josep Soler i Palet, resident a Barcelona des de l'any 1895, per saber la seva opinió. Soler i Palet s'excusà de no viatjar a Terrassa a causa d'una malaltia, però, assabentat del que estava passant, adreçà una llarga carta a l'alcalde en què li donava el seu parer contrari a la desaparició del pont: “Per si'l propòsit d'aqueixa reunió fos tractar del debatut assumpte del pont de Sant Pere, qui amb tanta trassa començà d'edificar a les derrereries del segle XVI el mestre de cases terrassench Ramón Suris, vagui per endavant el meu decidit vot contrari en absolut ni que sigui enderrocant ni desfigurant (...). Si's vol un pas més ample, fassi's un viaducte ben capàs en altre lloch del torrent de Vallparadís: res de terraplens que ab sos guixots y escombreries enlletgeix aquell lloch simpátich que bé podria ésser convertit en un ver jardí paradisiach: aixís se fa a tot arreu quan se voten més comunicacions, quan s'és més n'hi aigi millor, més ben servit estará'l publich”.

Josep Tobella, president de la Junta de Museus; mossèn Josep Homs, rector de Sant Pere; Lluís Muncunill, arquitecte municipal; Joaquim Vancells, pintor, i els senyors Francesc Pi i Francesc Salvans, tots ells membres de la Junta de Museus, foren els signants del manifest adreçat a l'Ajuntament en nom de la dita Junta, donant el seu parer contrari al possible enderrocament del pont de Sant Pere, ja que “amb la desaparició del pont, destruiríem un tros de lo més típic y característic de nostre ciutat, causant una verdadera mutilació al conjunt que formen el pont i'l grupo d'Iglesias romániques de Sant Pere, que donan a n'aquell lloch una visió del nostre passat altament simpática i instructiva, a la vegada que es una plana vivent de l'història de Terrassa.”

El 10 de juny la Comissió de Foment, amb tota la documentació estudiada i amb l'afegit del manifest anterior, elaborà el tan demanat dictamen, per tal de presentar-

lo a la següent sessió plenària del Consistori, amb la conclusió de mantenir en peu la construcció existent.

Per fi arribà el dia en què el tema tan debatut del pont de Sant Pere es portà al Ple de l'Ajuntament, perquè el dictamen preparat per la Comissió de Foment fos aprovat o rebutjat. El dia 12 de juny es produïa un dels debats més maratonians dins la història del consistori terrassenc. La minoria republicana es reafirmà a fer desaparèixer el pont, contra el dictamen presentat per la Comissió de Foment de conservar-lo. També es van proposar d'altres alternatives, com ara fer el terraplè a l'altura del carrer de Sant Joan fins al carrer de l'alcalde Parellada, o la d'unir el Passeig amb la plaça de l'Església (de Sant Pere // l'actual plaça de Mossèn Homs), mitjançant un pas pel carrer del Castell fins al de la Rectoria. Mentrestant, fora del saló de plens, al vestíbul i l'escala d'accés, atapeïda de ciutadans expectants pel desenvolupament del ple, que discutien acaloradament com si d'un ple paral·lel es tractés. La brillant defensa del pont feta pel regidor Josep Ullés, amb el suport dels manifestes llegits al Ple, de la Junta de Museus, del Centre Excursionista i de Josep Soler i Palet, va fer el seu efecte. Finalment el dictamen, amb alguna esmena, es portà a votació nominal, que va donar com a resultat 10 vots a favor de la salvaguarda del pont i 8 en contra.³⁰ El pont acabava de passar una tremenda revàlida.

L'endemà, tres diaris terrassencs, *La Comarca del Vallès*, *La Crònica Social* i *El Dia*, es feien ressò àmpliament del que havia succeït al Ple. Un any després es procedia a empedrar-lo amb llambordes. Amb el temps, la solució per a connectar el centre amb l'antic poble de Sant Pere va ser la urbanització del passeig del Vint-i-dos de Juliol. L'increment del trànsit per aquesta via apaiçava l'atenció sobre el pont de Sant Pere i fins i tot es van oblidar les altres alternatives presentades al Ple, sobre les dels carrers de Sant Joan i del Castell.

Tot i això, deu anys després encara s'arrossegava l'afer, i en dona mesura el fet que Rafael Benet, des de *La Veu de Catalunya*, es feia ressò del rumor que es volia eixamplar el pont i que l'arquitecte municipal ja tenia redactat el projecte, on s'esbossava una actuació de marcat estil neoromànic, adient amb les esglésies de Sant Pere.³¹

A les acaballes de la Guerra Civil espanyola, el 26 de gener del 1939, les forces republicanes evacuaren la ciutat i, amb la seva retirada, volaren els ponts de les carreteres de Martorell, Sabadell i Rellinars, per tal d'oferir el màxim d'obstacles possible a les tropes del general Franco, que ja vorejaven les rodalies de Terrassa. El rumor popular deia que entre els propòsits dels republicans també hi havia el de dinamitar els ponts que atrafegaven el torrent de Vallparadís, entre ells el de Sant Pere.

Després de la guerra, la manca de vies alternatives i l'augment del parc automobilístic incideixen en el pas pel pont de Sant Pere, a més de l'innombrable moviment de vianants procedents del nord de Sant Pere de camí cap a les fàbriques del centre, i el seu pas complicat per les estretes voreres. Aquest fet va provocar més d'un absurd.

L'any 1951, el veïnat de Sant Pere, amb la celebració de la seva Festa Major i seguint la tradició de la crema d'una falla, amb aquesta va satiritzar les cuites dels santperencs, tot escenificant el pont de Sant Pere i les seves problemàtiques voreres.

El dia 13 de gener del 1956, l'Ajuntament aprovava l'avantprojecte d'obres d'urbanisme i sanejament de la ciutat. Entre els diferents projectes hi havia el que preveia el "ensanche del puente de San Pedro, consistente en dejar como calzada para coches de turismo toda su actual anchura y estableciendo las aceras en voladizos de amplitud y estilo adecuados."³² Independentment de les objeccions, al·legacions i acords dels afers de l'any 1918, segurament ignorats, es tornà sobre el tema de voler transformar el pont de Sant Pere en un pas de trànsit intens. En un principi el projecte era el d'instal·lar damunt del pont unes voreres voladisses per a eixamplar-lo. De la memòria del projecte se'n feia ressò el butlletí de la Cambra de Comerç de la ciutat, el setembre del 1959, en un article signat per Miquel Palomares on també es descriuen tots els passos que calia seguir.³³

El 28 de març del 1960 la Comissió d'Urbanisme i Arquitectura de la Diputació de Barcelona emetia el seu informe favorable, sempre i quan no suposés cap perjudici del seu valor artístic.³⁴

Tot i així, durant el mes de novembre, mentre s'endegaven les obres de consolidació del pont per tal de procedir a la seva ampliació i es feien les cales per a la

Les baranes metàl·liques del
pont. R. 990326 – Montse
Saludes / Arxiu Tobella


instal·lació de les bigues que havien de suportar les voreres volades, es va fer evident que l'estructura interior era buida de construcció i plena de grava, terra i runes. Per tant, es va veure que ni una sola biga de totes les que es volia posar al pont no aguantaria el seu pes. Les obres es paralitzaren i les autoritats, davant l'imminent problema, ordenaren a l'arquitecte municipal que fes un exhaustiu informe sobre l'estat del pont.

El facultatiu va procedir a fer un estudi per a diagnosticar totes les xacres que afectaven el pont, tot evidenciant el seu estat ruïnós, però sense que presentés un estat de gravetat letal. S'apuntava, a l'informe, que calia injectar-hi un reforç, però es va desestimar, pel seu alt cost.³⁵

Alternativament, es va presentar un altre projecte, que era el de fer un pont nou enderrocant el vell. Aquest nou pont seria d'estil modern, amb dues pilastres i d'una amplada de 10 metres –7 metres per al pas de vehicles i dues voreres d'1,5 metres cada una. Tot plegat tenia un cost de 4,5 milions de pessetes de l'època. Com podem veure, l'arquitecte municipal tornava a les solucions que ja s'havien debatut l'any 1918. Al Ple de l'Ajuntament de Terrassa realitzat el 25 de novembre del 1960 s'aprovà la substitució del pont de Sant Pere, això és, el seu enderroc per a construir-ne un de nou.³⁶ Davant la desinformació i el desconcert dels terrassencs, i principalment dels veïns de la zona del pont, l'alcaldia publicà a la premsa una nota en què donava explicacions de l'acord pres.³⁷ Un altre cop les veus defensores de diferents entitats, principalment de la Junta de Museus, alertaren del que es considerava un atemptat contra un element del patrimoni terrassenc que estèticament i arqueològicament s'adeia amb les esglésies de Sant Pere i amb el futur parc de Vallparadís.

Amb la inauguració de la Zona Esportiva, l'any 1960, i la urbanització de l'avinguda de l'Abat Marçet, es va veure clarament com a alternativa que la via per a connectar amb la zona nord seria el carrer de Gibraltar (la futura avinguda de Josep Tarradellas). Per tant, quasi un any després, al Ple del 10 de novembre del 1961, es desestimava definitivament el projecte de fer un pont nou. S'acordava reservar el viaducte per al pas de vianants i que només es permetés el pas de cotxes funeraris.³⁸

El cert és que la construcció de l'Estadi Municipal, i de la Zona Esportiva en general, havia deixat exhaustes les arques municipals. Durant dos anys, les bigues que havien d'anar sobre el pont romandrien abandonades en un racó de la plaça del Rector Homs, com a testimoni del projecte derogat, fins que, finalment, varen anar a parar a la riera de les Arenes, per a fer-hi de murs provisionals d'emergència arran de les inundacions de l'any 1962.

El patrimoni respectat

Les noves vies obertes cap al nord; a llevant, amb el pas de la carretera de Castellar per sobre la línia del tren, i a ponent, amb la prolongació de la Rambla cap

a lesavingudes de Josep Tarradellas i de l'Abat Marcet, varen fer possible l'oblit d'actuacions sobre el pont de Sant Pere. El pas definitiu per a la seva conservació es va produir al final dels anys setanta, arran del desvetllament de la sensibilitat ciutadana per la conservació dels elements històrics i artístics.

Amb l'adveniment dels ajuntaments democràtics, la Gerència d'Urbanisme va emprendre la confecció d'un catàleg on s'hi inclogué el pla especial de protecció del patrimoni terrassenc i entre els elements hi adjuntà el pont de Sant Pere. Després de tants trasbalsos i malgrat continuar arrossegant totes les xacres que el temps i l'home li havien infligit, el pont de Sant Pere trobà definitivament el seu deslliurament de les constants sentències d'enderroc. Al ple de l'Ajuntament de Terrassa del dia 19 de juliol del 1985 s'aprovà el Pla Especial de Protecció del Patrimoni Històric Arquitectònic Ambiental de Terrassa, en el qual s'hi incloïa, entre d'altres, el pont de Sant Pere, tant per les seves característiques constructives i funcionals com per la seva significació històrica.

El pont de Sant Pere s'inclou a l'esmentat catàleg com a element singular, amb la fitxa S.30, on s'especifiquen les seves característiques generals. Aquest catàleg seria definitivament admès amb l'aprovació de la Llei del patrimoni cultural per part del Parlament de Catalunya, el dia 30 de setembre del 1993, amb l'objecte de protegir, conservar, acréixer, investigar, difondre i fomentar el patrimoni cultural català.³⁹

Una altra fita per a la seva salvaguarda va ser la inclusió del pont de Sant Pere com a element integrant al Pla Especial del futur parc de Vallparadís, aprovat l'any 1989 i que preveia la remodelació del torrent com a parc urbà, amb una extensió de 33 hectàrees de superfície. Es preveia la construcció d'un enllaç viari amb un recorregut perifèric per a unir el carrer de Vallparadís amb el passeig del Vint-i-dos de Juliol, tot vorejant la riba occidental del parc, i que havia de passar per sota d'un dels arcs del pont de Sant Pere.

El 13 de març del 1999 s'inaugurava la part del parc de Vallparadís anomenada Torrent de les Bruixes, des del passeig del Vint-i-dos de Juliol fins a la confluència amb el torrent Monner, amb el pont presidint la zona.

Tot i així, encara a començaments dels anys noranta es va reprendre la polèmica sobre el probable perill d'esfondrament. Malgrat que l'alcaldia havia decretat l'any 1961 la prohibició del trànsit de vehicles, el pont de Sant Pere va continuar absorbint una bona part del trànsit del nord de Sant Pere i, principalment, dels residents de Matadepera que volien traslladar-se al centre. Aquest fet s'agreujà quan es va procedir al soterrament de la línia del tren i amb el consegüent tall del passeig del Vint-i-dos de Juliol, que va provocar que augmentés considerablement el trànsit de vehicles pel nostre pont. La premsa local es va fer ressò de les veus que advertien del perill d'esfondrament. La Gerència d'Urbanisme

manifestà que l'estructura del pont no presentava problemes i que no estava sotmès a grans càrregues, ja que el seu ús era per a vianants i el trànsit de vehicles era poc freqüent, de manera que el perill d'esfondrament era inexistent. Això es contradeia amb la realitat, ja que el pas de vehicles era constant, fins al punt que el semàfor del carrer de la Creu Gran amb el de Sant Antoni provocava l'aturada d'un seguit de vehicles damunt del pont. Circumstància que feia que a cada moment hi hagués fins a sis vehicles aturats, quan a l'entrada del pont hi havia un senyal que marcava una resistència de només tres tones com a màxim. A més, calia afegir-hi les consegüents vibracions dels vehicles sobre el pont. Un any després, el 1994, la Gerència d'Urbanisme encarregava a la Universitat Politècnica de Catalunya un estudi sobre l'estat del pont, per tal de detectar qualsevol xacra en l'estructura.

Aquell mateix any l'Ajuntament, arran de la propera obertura del renovat passeig del Vint-i-dos de Juliol, es plantejava la reconversió de l'antic poble de Sant Pere en una illa de vianants, amb el tancament del pont de Sant Pere al trànsit i restringint-lo pel carrer Major de Sant Pere.⁴⁰

A la primavera de l'any 1995 es posà en marxa un projecte de desenvolupament cultural i integració urbana del conjunt monumental de les esglésies de Sant Pere i el seu entorn. És per això que es convocà un concurs d'idees que va guanyar la pro-

El pont com element integrant del parc R. 38043 – Montse Saludes / Arxiu Municipal de Terrassa


posta de Riera, Gutiérrez i Associats, SA. Aquests arquitectes incorporaven el pont de Sant Pere com a element fonamental del nucli de l'antic poble de Sant Pere, tot garantint-ne la preservació.

Tot i això, la primavera de l'any 1999 el pont rebia un nou absurd amb la col·locació d'unes baranes que no s'adeien amb l'estètica històrica del pont i que li donaven un aspecte insòlit. Per tal de garantir la seguretat dels vianants, ja que les baranes de pedra no complien les normes mínimes exigides per la normativa de seguretat, calia adequar-les a una alçada adient. L'arquitecte Manuel Ribas i Piera, autor de la remodelació del torrent de les Bruixes, dissenyà una barana d'una estructura metàl·lica amb cables que l'opinió pública, per mitjà de la premsa local, qualificà d'"estenedors" i es va demanar a les autoritats la retirada dels "ferros". Fins i tot algun burleta hi penjà roba estesa. Pocs dies després misteriosament, en van desaparèixer els cables, però hi va quedar l'esquelet de l'estructura.

El debat quedà obert i els tècnics d'urbanisme proposaren un estudi per a readequar el disseny, tot comptant finalment amb l'opinió del veïnat.

Si el pont pogués parlar, potser en diria: "Durant anys he aguantat malifetes, bretolades, desafortunades actuacions i, fins i tot, el pas de milers de cotxes: feu-me només de pas de vianants i deixeu-me en pau d'una vegada."

L'any 2006 es tancava el pont a la circulació de vehicles; se'n decretava l'ús per a vianants i es procedia a la remodelació del paviment.

Fons documentals

Arxiu Històric de Terrassa (AHT). "Proyecto de las obras de alcantarillado, aceras y afirmado, en la calle Mayor de San Pedro y plaza del Rector Homs y ensanche del puente de San Pedro". Informe de l'arquitecte municipal. Expedient de Foment núm. 3040/1960.

AHT. Llibre dels parroquians de Sant Pere, 1541-1630.

AHT. Llibre dels privilegis de Terrassa.

AHT. Llibre del Consell de la Universitat Forana, 1562-1600.

AHT. Llibre de la Universitat Forana, 1617-1635.

AHT. Documents històrics. Correspondència de les Juntes Polítiques.

AHT. Llibre d'actes dels plens de l'Ajuntament de Sant Pere.

AMT. Llibres d'actes dels plens municipals, volums 12, 19, 21, 40, 50 i 52.

Bibliografia

"Catàleg d'edificis d'interès històric artístic". Terrassa: Ajuntament de Terrassa. Gerència d'Urbanisme, 1981.

ARIEL. "El puente de San Pedro": *Tarrasa Información*, 24 de juliol de 1976.

BOIX, Josep. "El puente de San Pedro": *Tarrasa Información*, 7 de setembre de 1963.

- BOIX, Josep. “Algunas vicisitudes sobre el puente de San Pedro”: *Diari de Terrassa*. F.S., 9 de febrer de 1991.
- CAPELLA, Pere. “El pont de Sant Pere”: *Diari de Terrassa*, 8 de desembre de 1993.
- CARDÚS, Salvador. *Belleses i records del temple del Sant Esperit de Terrassa*. Terrassa: Tallers Gràfics Joan Morral, 1955.
- CARDÚS I FLORENSA, Salvador. *Terrassa Medieval*. Terrassa, 1960.
- Llei 9/1993, de 30 de setembre, del patrimoni cultural català. Diari Oficial de la Generalitat de Catalunya, 1.807, 11 d'octubre de 1993, p. 6.748.
- El 9 Nou, 3 d'octubre de 1994.
- ELIAS, Jacint. *Geologia de los alrededores de Tarrasa*. Terrassa: Ajuntament de Terrassa, 1943.
- FIGUERAS, Pere. “Cuidado con el puente”: *Impacte* 7, 14 de març de 1987.
- LL. “Origen de la construcción del puente de San Pedro”: *Tarrasa Información*, 8 de novembre de 1960.
- GORINA, Lluís. “El pont de Sant Pere”: *El Dia*, 28 de maig de 1918.
- MAS DÉU I CASTELLET, Ramir. “El pont de Sant Pere i les capelles de Santa Eulàlia i Sant Sadurní”: *Diario de Terrassa*, 25 d'agost de 1981.
- MONTANYA, Joan. “Contra la innecessària mutilació del Pont de Sant Pere”: *El Dia*, 25 maig de 1929.
- MPT. “El secular puente de San Pedro no será derruido”: *Butlletí de la Cambra Oficial de Comerç i Indústria de Terrassa*, octubre de 1961.
- MUNTADA, L. “El puente de San Pedro”: *Tarrasa Información*, 20 de març de 1970.
- MUNTADA I SERRA, Llorenç. “El pont de Sant Pere al segle XVI”: *Diario de Terrassa*, 26 de maig de 1979.
- OLLER, Joan Manuel. “La demolición del puente de San Pedro”: *Diari de Terrassa*. F. S. 10 d'octubre de 1992.
- PALOS, Santi. “El puente de San Pedro podría derrumbarse, según un historiador”: *Diari de Terrassa*, 27 de novembre de 1993.
- PALAU I CARRERAS, Ramon. “El pont de Sant Pere i les capelles de Santa Eulàlia i Sant Sadurní i el temple del Sant Esperit”: *Diario de Terrassa*, 29 d'agost de 1981.
- PALOMARES, Miquel. “Hacia la nueva Tarrasa”: *Boletín de la Cámara de Comercio e Industria de Tarrasa* 599, setembre de 1959.
- PALOMARES I TIRADO, Miquel. “¿Desaparecerá el viejo puente de Sant Pedro?»: *Boletín de la Cámara de Comercio e Industria de Tarrasa*, gener-febrer de 1961.
- R. “El pont de Sant Pere”: *El Dia*, 21 d'octubre de 1930.
- R. “El pont de Sant Pere en perill”: *El Dia*, 13 de juny de 1931.
- R. “El puente de San Pedro”: *Tarrasa*, 31 de juliol de 1948.

- RAGON, Baltasar. *Sucedió en Terrassa*. Terrassa: Any ?
- RIERA I ROCA, Josep M. “El pont de Sant Pere”. *Diari de Terrassa*, 25 d’agost de 1995.
- RUEDA, Joan. “L’Ajuntament estudia tancar el pont de Sant Pere al trànsit”: *El 9 Nou*, 3 d’octubre de 1994.
- SABAT I ANGUERA, Joan. *Estudio histórico crítico del Municipio de San Pedro de Tarrasa y su supresión*. Terrassa: Imprenta de José Ventayol, 1904.
- SOLER I PALET, Josep. “El pont de Sant Pere (I)”: *Arxiu del Centre Excursionista de Terrassa*, març de 1912.
- SOLER I PALET, Josep. “El pont de Sant Pere (II)”: *Arxiu del Centre Excursionista de Terrassa*, abril de 1912.
- SOLER I PALET, Josep. “Transcripció fidel de l’acta del Consell del 30 de març de 1558”: *Arxiu del Centre Excursionista de Terrassa*, 1912, volum VI, p. 86.
- “Acerca del puente de San Pedro”: *Tarrasa Informació*, 3 de gener de 1961.
- VINT, Pere. “Más sobre el Pont de Sant Pere”: *Diario de Terrassa*, 3 de setembre de 1981.

NOTES:

1. Catàleg d’edificis d’interès històric artístic. Annex 2, fitxa S30. Terrassa: Ajuntament de Terrassa. Gerència d’Urbanisme, 1981.
2. Arxiu Històric Terrassa (AHT). “Proyecto de las obras de alcantarillado, aceras y afirmado, en la calle Mayor de San Pedro y plaza del Rector Homs y ensanche del puente de San Pedro.” Informe de l’arquitecte municipal. Expedient de Foment núm. 3040/1960.
3. ARIEL. “El puente de San Pedro”: *Tarrasa Informació*, 24 de juliol de 1976, p. 14. Fa referència a un ofici de data 26 d’abril de 1845, adreçat a l’alcalde, que es conserva, conjuntament amb un altre ofici de resposta de l’alcalde mateix, a l’AHCT. Fons Municipal.
4. ELIAS, Jacint. *Geología de los alrededores de Tarrasa*. Terrassa: Ajuntament de Terrassa, 1943, p. 38.
5. AHT. Llibre dels parroquians de Sant Pere, 1541-1630, p. 36-38.
6. AHT. Llibre dels parroquians de Sant Pere, 1541-1630, p. 36-38.
7. CARDÚS, Salvador. *Belleses i records del temple del Sant Esperit de Terrassa*, p. 19. Terrassa: Tallers Gràfics Joan Morral, 1955.
8. AHT. Llibre dels parroquians de Sant Pere, 1541-1630, p. 79rv. També en parla SOLER I PALET, Josep. “Transcripció fidel de l’acte del Consell del 30 de març de 1558”: *Arxiu del Centre Excursionista de Terrassa*, 1912, vol. VI, p. 86.
9. Vegeu el document 22 de: CARDELLACH, Teresa; PUIG, Pere; RUIZ, Vicenç, i SOLER, Joan. *Llibre de privilegis de la Vila i el terme de Terrassa (1228-1652)*. Barcelona: Fundació Noguera, 2006.
10. AHT. Llibre del Consell de la Universitat Forana, 1562-1604, p. 67v-68v.
11. AHT. Llibre del Consell de la Universitat Forana, 1562-1604, p. 88v.

12. SABAT I ANGUERA, Juan. *Estudio histórico crítico del Municipio de San Pedro de Tarrasa y su supresión*. Terrassa: Imprenta de José Ventayol, 1904, p. 26-32.
13. AHT. Llibre del Consell de la Universitat Forana, 1562-1600, p. 125v.
14. SABAT I ANGUERA, Juan. *Estudio histórico crítico del Municipio de San Pedro de Tarrasa y su supresión*. Terrassa: Imprenta de José Ventayol, 1904, p. 26-32.
15. AHT. Llibre del Consell dels parroquians de Sant Pere, 1541-1630. Ramon Suris. 26 d'octubre de 1609.
16. SOLER I PALET, Josep. "El pont de Sant Pere": Arxiu d'Estudis del Centre Excursionista de Terrassa, abril-maig de 1912, p. 110.
17. SOLER I PALET, Josep. "El pont de Sant Pere": Arxiu d'Estudis del Centre Excursionista de Terrassa, abril-maig de 1912, p. 110-111.
18. AHT. Documents històrics. Correspondència de les Juntes Polítics. Juliol de 1820.
19. SABAT I ANGUERA, Juan. *Estudio histórico crítico del Municipio de San Pedro de Tarrasa y su supresión*. Terrassa: Imprenta de José Ventayol, 1904, p. 14-17.
20. RAGON, Baltasar. *Sucedió en Terrassa*, p. 14. 18 de gener de 1828.
21. ARIEL. "El puente de San Pedro": *Tarrasa Información*, 24 de juliol de 1976, p. 14. Fa referència a un ofici de data 26 d'abril de 1845, dirigit a l'alcalde, que es conserva a l'AHT, conjuntament amb un altre ofici de resposta de l'alcalde mateix.
22. AMT. Llibre d'actes dels plens de l'Ajuntament de Terrassa, vol. 12, 1879-80, f. 57, 3 d'abril de 1880.
23. AHT. Llibre d'actes dels plens de l'Ajuntament de Sant Pere, 2 d'abril de 1890.
24. AMT. Llibre d'actes dels plens de l'Ajuntament de Terrassa, vol. 21, 1891, f. 307v., 27 d'agost de 1891.
25. AMT. Llibre d'actes dels plens de l'Ajuntament de Terrassa, vol. 40, 1917-19, f. 65v., 24 d'octubre de 1917.
26. AMT. Llibre d'actes dels plens de l'Ajuntament de Terrassa, vol. 40, 1917-19, f. 143, 24 d'abril de 1918.
27. AMT. Llibre d'actes dels plens de l'Ajuntament de Terrassa, vol. 40, 1917-19, f. 151v., 22 de maig de 1918.
28. GORINA, Lluís. "El pont de Sant Pere": *El Dia*, 28 maig de 1918.
29. AMT. Llibre d'actes dels plens de l'Ajuntament de Terrassa, vol. 40, 1917-19, f. 153, 29 de maig de 1918.
30. Vegeu l'expedient íntegre de tot el procés, relatat a: AHT. "Proyecto de las obras de alcantarillado, aceras y afirmado, en la calle Mayor de San Pedro y plaza del Rector Homs y ensanche del puente de San Pedro". Informe de l'arquitecte municipal. Expedient de Foment núm. 3040/1960 (a l'informe, l'arquitecte hi adjunta còpies dels afers de l'any 1918).
31. MONTANYA, Joan. "El pont de Sant Pere": *El Dia*, 25 de maig de 1929.
32. AMT. Llibre d'actes dels plens de l'Ajuntament de Terrassa, vol. 50, 1954-57, f. 179, 13 de gener de 1956.
33. PALOMARES, Miguel. "Hacia la nueva Tarrasa": *Boletín de la Cámara de Comercio e Industria de Tarrasa* 599, setembre de 1959.

34. AHT. “Proyecto de las obras de alcantarillado, aceras y afirmado, en la calle Mayor de San Pedro y plaza del Rector Homs y ensanche del puente de San Pedro”. Informe de l’arquitecte municipal. Expedient de Foment núm. 3040/1960.
35. AHT. “Proyecto de las obras de alcantarillado, aceras y afirmado, en la calle Mayor de San Pedro y plaza del Rector Homs y ensanche del puente de San Pedro”. Informe de l’arquitecte municipal. Expedient de Foment núm. 3040/1960.
36. AMT. Llibre d’actes dels plens de l’Ajuntament de Terrassa, vol. 52, 1959-62, f. 80, 25 de novembre de 1960.
37. “Acerca del puente de San Pedro”: *Tarrasa Información*, 3 de gener de 1961, p. 1.
38. AMT. Llibre d’actes dels plens de l’Ajuntament de Terrassa, vol. 52, 1959-62, f. 193-194, 10 de novembre de 1961.
39. Llei 9/1993, de 30 de setembre, del patrimoni cultural català. Diari Oficial de la Generalitat de Catalunya, núm. 1807, 11 d’octubre de 1993, p. 6748.
40. *El 9 Nou*, 3 d’octubre de 1994.