

Ruta literària

“El cosidor d’errades” de Tessa Julià

Terrassa, 17 de febrer de 2018

La ruta literària que presentem és *El cosidor d'errades* de la Tessa Julià. La ruta i la selecció de textos ha estat dissenyada per Montse Busquet, Jaume Closa i Glòria Soler.

Introducció

El cosidor d'errades és la primera novel·la de la terrassenca Tessa Julià i Dinarès, a part d'altres obres anteriors dedicades a un públic infantil. La ciutat de Terrassa s'hi presenta com un element necessari i imprescindible, com si fos un altre personatge que acompanya constantment el protagonista, Josep Gibert, i que ens permet entendre les angoixes, els desitjos, les limitacions de les ciutats industrials que en el canvi de segle van haver de refer moltes de les seves estructures. Per això, el context històric també esdevé un altre element imprescindible: situada al voltant de les eleccions municipals del 1999, la novel·la ens fa reviure els fets històrics d'aquella època, i també les repercussions d'altres fets anteriors, com la crisi del tèxtil o les inundacions del 1962.

En aquest entorn, el personatge principal, en Josep Gibert Galceran, lluitarà per sortir de la mediocritat, amb l'aspiració d'acabar sent reconegut en el teixit social terrassenc. Es mourà entre els òrgans de poder municipals i els cercles culturals, intentarà superar les seves limitacions personals, i resseguint els seus moviments podrem entendre una mica millor els batecs d'una ciutat i també, és clar, la complexitat psicològica que hi ha al darrera d'una persona aparentment normal.

Parada 1. Carrer Sant Domènec (davant de Can Colapi)

Pàgina 9

... quan era xic, les humitats es filtraven per la casa del carrer Sant Domingo, de Terrassa, i la transformaven en un casal ombrívol on els escarabats campaven lliurement i ell els convertia en companys de joc. Només retornar de l'escola cridava «bona tarda, mare, ja he arribat» per la finestra del quarto de reixa on la mare cosia errades i ell lliscava per l'estret passadís sobre les rajoles vermelles gastades a les quals la humitat transmutava en una pista de patinatge improvisada; la cuina, al costat del pati, era un corredor estret on en un cantó hi havia els armaris, la pica, la cuina econòmica i la nevera, i a l'altre, la paret; aquell era el moment d'empaitar escarabats. A l'hivern els enxampava amb facilitat malgrat que s'amaguessin rere la cuina econòmica; els donava xocolata, els girava del revés, els feia fer equilibris damunt d'un llapis i quan se'n cansava marxava a menjar el pa amb vi i sucre que li havia preparat la mare per berenar. A l'estiu sortia al pati mossegant el crostó i els buscava enmig de les margarides...

Pàgina 77

Li ensenya la casa i ell comprova que les mesures de l'amplada del casal corresponguin amb el parcel·lari de l'Ajuntament. S'asseuen i exclama:

-Amb un casal només, no fem res, sols puc construir una casa bifamiliar sense els pàrquings, que ara són obligatoris.

-I els veïns què, t'han respost?

-N'hi ha un que potser vendrà. Quan ho resolgui, l'arquitecte farà un estudi, un petit projecte i llavors discutirem de números. Per cert, està catalogada com a patrimoni històric? Cap als vuitanta es va catalogar mitja ciutat; si és així ja te la pots confitar.

-No ho està. És una casa de teixidors. Escolta, tu saps d'on ve això de la mida d'un casal?

El constructor respon amb un somriure:

-Un casal són quatre metres i mig, o fins i tot cinc. Antigament per construir la coberta utilitzaven troncs d'arbre que mesuraven més o menys això, almenys els arbres dels voltants.

Planta d'un habitatge obrer. Cases de Cal Maurí. Font: *Un dia en la vida d'un obrer tèxtil. Dossier alumne*. Disponible en línia.

Casa del carrer Sant Domènec, 21 de Terrassa. Molt a prop de Can Colapi. Imatge: Montse Busquet

Context històric

Ens trobem davant de la casa del carrer Sant Domènec (o Sant Domingo a l'època), on viuen el Josep i la seva mare. Situada fora muralla (com s'anomena a la novel·la), molt a prop de Can Colapi (on va anar el Josep) i al costat del Vapor Gran (la fàbrica de tota la vida del pare). I molt a prop de l'església del Sant Esperit.

La Tessa Julià va escollir aquesta casa del carrer Sant Domènec com a homenatge a la seva àvia, però en realitat la casa que se'ns descriu a la novel·la és una casa antiga que hi havia al carrer del Vall.

Com a espai en si és un dels que pren més rellevància: la casa de la mare i el fill, fins que a ella la porten a la residència i ell se'n va a viure al pis nou al Vapor Gran.

La casa del Josep i la seva mare és el tipus d'habitatge obrer més característic de Terrassa a l'inici del segle XX. Era el que formaven les cases de planta baixa i pis, i que

es distribuïen de la manera següent: a la planta baixa, quarto de reixa, rebost, cambra del mig, cuina menjador i pati amb cobert i comuna; al pis, dues cambres amb alcova i un quarto al mig amb golfes sota teulada. L'exemple més reconegut es podia trobar en el conjunt de cases conegudes com cal Maurí, nom del propietari del Vapor Gran, als carrers del Passeig i de Sant Cristòfol.

Són una tipologia de cases, a cavall entre el món agrícola i l'industrial, que encara perduren a algunes ciutats amb un important passat industrial, com ara Sabadell o Terrassa, però que han perdut totalment la funcionalitat originària amb la que van ser dissenyades.

Apareixen diferents referències de la casa a la novel·la, que actualment considerariem anacròniques, com per exemple quan parla de les maleïdes cases fora muralla! (pàg. 42); cancell (paraula ja poc utilitzada, en desús); la pica, cuina econòmica (pàg. 9); pudor de tancat (pàg. 28); casalot decadent (pàg. 51); petit cobert de l'antiga comuna (amb el lavabo a l'exterior, anomenat també comuna i inicialment sense dutxa); humitat (pàg.71); mida d'un casal: quatre metres i mig, fins i tot 5.

Volem assenyalar paraules, com ara cancell o comuna, que pràcticament ja no s'utilitzen i que són testimoni d'un món en desaparició.

Les frases fetes vinculades al món tèxtil tenen un paper important en aquest text. Hem fet un recull de frases fetes (veure annex 1) que apareixen a la novel·la, la majoria vinculades al món tèxtil i al món de la mare, encara que algunes són del pare i algunes també les diu el fill.

-*Soroll de telers, soroll de diners* (diu rondinant la mare). Ja no s'utilitza, ha perdut el sentit que tenia a l'època de màxima activitat del sector tèxtil.

-Una altra frase que sempre li diu al fill: *Tu no et rasquis fins que no em piqui a mi* (pàg. 11)

A través d'expressions i frases fetes provinents del món tèxtil defineix molt bé aquesta particular relació entre la mare i el fill i com es va desenvolupant i acaba: *Sempre es peta el fil per la part més flaca: el fil prim que l'unia amb la mare que ella ha tibat i*

tibat amb tant d'egoisme i sentit de propietat s'ha esquinçat, i l'ha alliberat. A partir d'ara filarà la vida sense ella.

El títol de la novel·la *El cosidor d'errades*, també mereix un comentari. L'autora el va posar en masculí, no en femení com potser hauria estat més lògic, ja que les cosidores d'errades eren sempre dones. Però la Tessa Julià quan parla del cosidor d'errades es refereix al protagonista masculí, al Josep, com a metàfora del que ell va fent amb la seva vida, amb els seus errors, etc...

La mare era cosidora d'errades, un ofici ja desaparegut, que feien exclusivament les dones. Les cosidores d'errades eren les encarregades de sargir les teles acabades de teixir i d'escutiar-les, és a dir, de treure'n el borro i els nusos amb unes pinces i unes tisores de punta corbada. (LÓPEZ MONSÓ, pàg. 7).

Moltes terrassenques van treballar al tèxtil com a cosidores d'errades, al llarg de la seva vida laboral o durant una part d'aquesta. Un gran nombre ho va fer a les fàbriques, però moltes altres a casa, i fins i tot s'ho combinaven. És el cas de la mare del Josep, que quan es queda viuda, cus errades a casa, al quarto de reixa.

Aquest ofici femení, ja desaparegut, comportava un aprenentatge mínim d'un any i un gran nombre d'hores de pràctica. Les cosidores d'errades, dites també sargidores o repassadores, detectaven i corregien els defectes de les peces de roba que s'havien produït durant el tissatge, un cop sortien dels telers. A Terrassa, es tractava sobretot de gènere d'home i de dona en llana. Era una tasca d'acabat, que englobava altres especialitats, com ara esborrar o escutiar.

Abans de la Guerra Civil Espanyola l'ofici és podia aprendre a l'Escola Industrial. Després de la guerra l'ofici s'aprenia a l'Escuela del Hogar (l'actual Escola La Llar) segons les directrius de la Falange.

Els escats o escarabats eren les errades del teixit per excel·lència (el món de la mare). I també el món del fill, com a col·leccionista d'aquest animal. L'escarabat a la novel·la pren aquest paper simbòlic. La mare li diu: "A la roba els has de trobar, no a la cuina".

Cosir errades era una feina que es podia fer a casa. Algunes cosidores combinaven la seva jornada laboral a la fàbrica o al taller amb una segona jornada a casa: s'enduien peces que repassaven als vespres o a les nits, o bé els en portaven de la mateixa empresa o d'altres empreses durant les vacances d'estiu.

El tancament de moltes empreses, juntament amb la renovació tecnològica d'aquelles que subsistiren, va fer que, progressivament, les sargidores tèxtils ja no fossin necessàries.

Actualment, la tasca de repassar és equivalent a la de fer un control de qualitat; i ja no és rendible cosir: surt més a compte tallar i llençar. No obstant això, la importància d'aquest ofici en l'àmbit del tèxtil terrassenc rau en el fet que la major part de la producció tèxtil de la ciutat va passar per les mans d'aquestes dones.

Fem el recorregut fins a la següent parada per la Rutlla, com ho hauria volgut fer la mare, no com ho van fer a la novel·la, en direcció a l'escola Bisbat d' Ègara, per anar a votar, i entrem a la Plaça Nova.

Parada 2. Al centre de la Plaça Nova, a la xemeneia

Pàgina 14

Arriben al Vapor Gran; era on havia treballat el pare, era la fàbrica per a la qual la mare repassava les peces i era on ell va estar fins als setze anys. D'aquell Vapor immens que va alimentar gairebé tot Terrassa ara només queda un espai mig abandonat, un altre d'ocupat per petites empreses i una escola taller. En Josep li insinua:

-Mare, corre el rumor que enrunaran el Vapor Gran i hi faran pisos i cases. Seria un bon lloc per viure, no s'allunya gaire del barri i a canvi tindriem dos banys grans, ascensor i sol, molt de sol, com a vostè li agrada. Què li sembla si hi venim?

Pàgina 26

Aquells dies els expedients de regulació i els incendis de fàbriques aparentment fortuïts se succeïen l'un darrere l'altre, per la qual cosa les asseguradores oposaven força resistència a pagar la indemnització.

[...]

Ara ja no calen els oficis de paraire, filadora, ordidor, teixidor o tintorer. Els petits fabricants que el visiten a la gestoria per la declaració de la renda li comenten, satisfets, que ara és la informàtica la que controla la fàbrica

Pàgina 60-61

-He anat a veure l'alcalde i m'ajudarà amb els quadres d'en Parellada. Se'n recorda, de quan la fàbrica es va cremar?

-Sí, fill, sí. La filatura d'en Ramoneda pare, que era el que valia perquè el fill és un desastre, amb les selfactines produint fil nit i dia...

Xarrupa la sopa amb un soroll que a en Josep li posa els pèls de punta i, de la manera que es prepara, ja sap que pouarà la història familiar. Imbècil d'haver escomès el tema!

-Amb la mort del pare a les riuades del seixanta-dos, també van morir les selfactines i van ser substituïdes per les contínues de filar, i el niló i el polièster van deixar de banda la llana. I jo vaig plegar de la fàbrica per tenir cura de tu i cosia a casa les errades o treia els manyocs de borra de les peces amb les tisoires...

Dibuix del Vapor Gran. La Auxiliar Tarrasense. 1901. Font: GIRALT SERRA, Francisco. *Guía industrial de Tarrasa: relación de todas sus fábricas, almacenes y despachos*. Tarrasa. Imp. Francisco Giralt, 1901.

Ensenya del vapor Gran. 2002. Font: Arxiu municipal de Terrassa. Ref. núm. 428138

La Plaça Nova. Naus del Vapor Gran reconvertides en dependències municipals, habitatges, bars i restaurants. 2017. Imatge: Maria Jesús Rodríguez

Context històric:

El pare havia treballat tota la vida al Vapor Gran, un dels vapors més grans de Terrassa. Fou una persona nascuda l'any 1927, i treballà en aquesta fàbrica des de l'any 40 aproximadament, després de la guerra civil, fins l'any 1962, any de les riuades. La mare, per la seva part també havia treballat al vapor fins que després de la mort del seu marit feu de cosidora d'errades a casa seva, per encàrrec de la fàbrica. I per altra banda, el Josep, també en els inicis de la seva vida professional havia treballat a la fàbrica. Són personatges que representen un arquetip, un model molt repetit a la Terrassa d'aquests anys. Fins i tot un model repetit a nivell polític. La mare votant Convergència i Unió i el fill el PSC.

El vapor fou fundat com molts vapors terrassencs, a mitjans del segle XIX, al 1855 per un grup d'empresaris terrassencs, entre ells Josep O. Maurí (propietari dels habitatges obrers de Cal Maurí al carrer del Passeig) que crearen una societat i construïren una

fàbrica en uns terrenys anomenats l'Olivar d'en Càrcer, situat entre els carrers Sant Genís i Isabel II. Al 1858 el vapor canvia la denominació i es converteix en Llatzer Ullés i Companyia. Al 1881 la societat comanditària es convertí en societat Anònima, i passà a anomenar-se La Auxiliar Tarrasense., S.A. Cal destacar el repartiment del capital social de l'empresa en 47 socis, el més important dels quals fou Josep Oriol Maurí i Galí. (CABANA, F. pàg. 29)

L'objectiu era l'arrendament de locals i energia amb prioritat per a la fabricació de gènere de llana.

El mestres d'obres del vapor van ser Joan Carpinell i Sallés, Jaume Comerma i Torrella i Joan Baptista Feu i Puig. Posteriorment es realitzaren diferents obres d'ampliació per part de Lluís Muncunill.¹

El conjunt patí una gran transformació a finals del segle XX, i només s'han conservat dues naus, l'edifici de la màquina de vapor i la xemeneia. (PONT,F;LLORDÉS,T. pàg. 347). Un altre element interessant que podrem observar quan fem el recorregut a través de les naus del vapor són les columnes de fosa. Aquestes van ser una incorporació important importades directament de la tecnologia de les fàbriques angleses.²

Pels voltants del vapor Gran (actualment Plaça Nova), queda el testimoni del que havia estat la Terrassa industrial. La xemeneia dels Tints Gorina i Grau (carrer Sant Genís), la xemeneia de la fàbrica Roca i Pous (Sant Marià/Baldrich), la xemeneia de la fàbrica Pont, Aurell i Armengol i la xemeneia de la fàbrica Terrassa Industrial (carretera de Montcada).

El vapor Gran va ser un vapor que ha condicionat la història de Terrassa. Ha tingut una vida en funcionament d'uns 150 anys fins que a finals del segle XX va ser enderrocat. Aquest període que va aproximadament de l'any 90 a l'any 2000 és quan Terrassa va

¹ Alguns dels expedients d'obres del Vapor Gran es poden consultar a l'Arxiu Comarcal del Vallès Occidental.

² Els avantatges respecte al pilar d'obra o de fusta són evidents, la seva resistència a la compressió era molt superior a la fusta, és incombustible i ocupa menys espai. (GUMÀ, pàg. 70).

patir una transformació urbanística que ha fet canviar totalment la seva imatge de ciutat industrial.

Una frase important de la mare és quan es nega a anar a viure als pisos nous que es construeixen al Vapor Gran : no vol anar a viure a la tomba del pare. La mare forma part del món antic, del món industrial, no vol fer el canvi al nou.

Tal com es fa referència a la novel·la, als anys 80 es va catalogar mitja ciutat,³ i això va permetre protegir i conservar l'important patrimoni terrassenc. En època franquista, amb manca de legislació i sensibilitat per aquests temes, es van enderrocar alguns edificis modernistes, de gran valor patrimonial, com per exemple el Centre Mèdic de l'arquitecte Josep Maria Coll i Bacardí, just al costat del Vapor Gran.

Un fet històric transcendent per la ciutat i que també surt reflectit a la novel·la són les riuades del 1962. El pare del Josep, com molta altra gent va morir com a conseqüència de la riuada. A més de l'alt cost en vides humanes, la indústria perdé en maquinària i instal·lacions. Tanmateix, els crèdits concedits ajudaren a la renovació de l'utilatge tèxtil. (CALVET,J. pàg. 193)

Les riuades i les seves conseqüències van accelerar l'aprovació d'*El Pla de Reestructuració llanera* (1964-1967), que va implicar la renovació i ampliació de maquinària. Es van produir la substitució de les màquines selfactines per les contínues, i també la substitució de telers ordinaris per automàtics. També es va produir l'afavoriment de fibres artificials i sintètiques. La tendència a la disminució del consum de la llana a la indústria tèxtil s'agreuja encara més a partir de 1973.

Als anys setanta entrà en crisi el model de creixement que hi havia hagut des dels anys seixanta. El sector tèxtil va perdre el seu protagonisme. Van caure algunes de les grans empreses de la ciutat: Fontanals; Sala i Badrinas i Terrassa Industrial. Aquesta crisi es

³ El Pla especial de protecció del patrimoni històric-arquitectònic-ambiental de Terrassa es va aprovar el 4 de juny de 1986. Enllaç a internet:
<http://ptop.gencat.cat/rpucportal/AppJava/cercaExpedient.do?reqCode=veureDocument&codintExp=128604&fromPage=load>

veu reflectida a la novel·la, quan incendis de fàbriques aparentment fortuïts s'anaven succeïnt, per tal de cobrar l'assegurança.

Parada 3. Plaça Vella. Cal Badia. Torre del Palau

Pàgina 25

Vora la plaça Vella en Josep tremola, s'apuja el coll de l'abric i observa les castanyeres recollir les parades. És la mateixa humitat gelada i la mateixa imatge que el dia que va firmar el contracte de compra de la gestoria Molins a casa l'advocat, ara fa tretze anys. El Vell senyor Molins, a les portes del despatx de l'advocat, a l'edifici de la Torre del Palau, li va suggerir, amb ulls murrís, un somriure i una gepa de tants anys de treballar amb llibres: «Que noi? I si segellem la venda compartint un cucurutxo de castanyes?» Amb ganes de plorar de no sabia per què, en Josep les va pagar i assegut en un banc se les va cruspir en companyia del seu benefactor.

Pàgina 93

A quarts de vuit del matí del primer diumenge d'octubre em Josep es reuneix amb la resta de membres de la Junta del Cercle a la plaça Vella per organitzar la Fira del Dibuix; muntar les taules, folrar-les i col·locar-les segons les instruccions de l'Ajuntament. Com sempre els pintors arriben abans que tot estigui ordenat i costa Déu i ajuda acabar. Quan els socis pintors tenen la taula assignada, en Josep fa el sorteig per repartir les taules que queden. Les bessones fan un horari de torns per cobrir els incidents.

A les deu, la fira s'obre al públic i de seguida la plaça s'atapeeix de curiosos i compradors.

Fira del Dibuix de Terrassa, organitzada com cada any pels Amics de les Arts de Terrassa a la Plaça Vella. Font: Tríptic procedent de la col·lecció de tríptics de la Col·lecció local de la Biblioteca Central de Terrassa.

Context històric

A la casa de l'advocat (*a l'edifici de la Torre del Palau: Cal Badia*) és on el Josep firma el contracte de compra de la gestoria Molins. El despatx de l'advocat està inspirat clarament en el despatx d'advocats de Cal Badia, a la plaça Vella, i encara actualment funciona com a tal.

Cal destacar la tasca del notari Francesc de Paula i Badia, arxiver del districte nomenat al 1926. Aquest notari va comprar al seu antecessor, Joan Carrancà, la Torre del Palau

(segle XII), que estava situada al seu pati. L'accés a la torre era per la porta actual, que dóna a la plaça, que va obrir també el notari Carrancà.⁴

Francesc de Paula i Badia va instal·lar prestatgeries en un dels pisos de la torre i va encarregar la col·locació del fons a l'historiador Salvador Cardús. (PUIG,P. pàg. 174). Encara ara es poden observar els forats on anaven encaixades les lleixes de les prestatgeries.

La Torre del Palau, una torre medieval datada al segle XII, la podem considerar el punt inicial de configuració de la ciutat de Terrassa.⁵

La primera referència documental al topònim Terrassa la trobem en un document de Carles el Calb del 844, on es parla del *Terracium castellum*. És una referència que parla més dels habitants i del territori que de la propia construcció. La funció de la torre en els seus inicis era bàsicament defensiva o de "castell termenat" (espai geogràfic-administratiu en el qual es podia construir un castell).

Ens hem d'imaginar una torre amb un seguit de construccions annexes, que configuraren el que coneixem com el Castell Palau. Disposava de claustre, escrivania, habitatges i una gran horta.

Aquesta primera concentració de poblament, entorn al castell i l'església, va fer que el segle XII Terrassa esdevingués vila reial, amb muralla i fossat.

La plaça Vella i els carrers del voltant són els que conformaven l'antiga vila reial: carrer del Vall, carrer de Baix, carrer Mosterol, etc...

A l'actual plaça de la Torre del Palau es conserva un vestigi d'una antiga torre de la vila emmurallada. I a la plaça Vella i al Raval de Montserrat està senyalitzat al paviment l'antic fossat de la vila i una torre de la muralla medieval.

La vila va anar creixent fora muralles, però a un ritme sostingut. Un canvi substancial es va produir a finals del segle XIX, en el marc de l'industrialització. La vila medieval es

⁴ Agraïm a l'arqueòleg local Antonio Moro la informació arqueològica en relació a la Torre del Palau.

⁵ Més informació sobre la torre del Palau a: <http://www.terrassa.cat/edifici-tp>

va estirar en direcció nord, cap al ferrocarril. També es va abandonar el Castell Palau per millorar la Plaça Vella i la torre va quedar amagada entre les noves cases.

No va ser fins el 1991, en un context general de transformació urbanística a Terrassa (soterrament de la via del tren al 1994, enderrocament de la fàbrica Torredemer, i transformació de la Plaça Vella, entre d'altres) que es van enderrocar les cases del darrere de la torre i es va obrir la plaça que porta el seu nom.

Actualment la Torre del Palau és un Bé Cultural d'Interès Nacional i una de les seus del Museu de Terrassa.

Parada 4. L'Ajuntament (Raval de Montserrat)

Pàgina 97-98:

El dilluns següent en Josep plega del despatx i passeja fins a l'Ajuntament per entrevistar-se amb l'alcalde. Al primer pis l'uixer li obre la porta i es troba l'alcalde assegut a la butaca que surt a les fotografies dels diaris, llegint, suposa, un informe. El despatx és el mateix de l'època franquista, amb les parets folrades de fusta noble i la taula presidencial de roure. L'únic que hi ha tret des de la democràcia són els crucifixos i la fotografia de Franco.

Pàgina 189

Quan trepitja el primer esglaió de l'escala gòtica que desemboca a la sala de plens i al despatx de l'alcalde, ho fa altiu, orgullós de ser durant quatre anys un regidor elegit pel poble. El conserge el saluda i el felicita, quina diferència de quan hi venia com a president del Cercle o simplement com a ciutadà del carrer! En Josep, amb els altres, es dirigeix a la sala del costat, respira de pressa, amb les orelles vermelles.

La mesa es constitueix com és costum amb dos regidors; el més jove i el més gran, que corresponen a dues dones, l'una del PSC i l'altra d'Esquerra. Aquesta presideix la taula i convoca els candidats per ordre alfabètic.

Pàgina 190

... les butaques són les mateixes de quan es va inaugurar la sala, ara fa cent anys i construïda per Lluís Muncunill. L'observa per primera vegada des d'aquesta perspectiva, entre el públic identifica, a mes de la Montse i en Carles, en Cristòbal i la Llúcia asseguts sota els quadres d'alcaldes, la majoria fabricants, menys a l'època de la República.

Context històric

Entrem a l'Ajuntament pel Raval de Montserrat, fent el mateix recorregut que el nostre protagonista, que finalment acaba sent regidor. Pugem per l'escala gòtica, que porta a la sala de plens i al despatx de l'alcalde.

L'Ajuntament de Terrassa és un edifici neogòtic, obra de Lluís Muncunill, dels anys 1900-1902. Consta de planta baixa i dos pisos, amb una façana profusament decorada on es combinen diversos elements arquitectònics i ornamentals propis de l'estil gòtic com els tres arcs apuntats de la portalada que configura un atri, les finestres del pis principal, les balustrades, els pinacles, els gablets o els relleus de temàtica vegetal. El primer pis compta amb una gran balconada a la qual s'obren cinc portes d'arc apuntat molt decorades. Al segon pis hi ha només quatre finestres amb una decoració menys profusa i el gablet projectat originalment i construït el 1986, que al centre allotja l'escut de la ciutat i un rellotge.

A l'interior hi destaca la gran escalinata de pedra coronada amb una claraboia amb vitralls, amb l'escut de Terrassa i les esglésies de Sant Pere, com a emblemes de la ciutat.

Del saló de sessions cal esmentar-ne també la triple portalada gòtica d'ingrés, els treballs de fusteria de l'arrambador i les motlures apuntades de les portes d'accés, obra de Pau Güell i la Galeria de Terrassencs Il·lustres, amb els retrats dels personatges destacats de la ciutat, segons una iniciativa sorgida el 1914 amb motiu de l'homenatge a Joaquim de Sagrera. ⁶També es troba en aquesta sala el Penó Major o Penó Reial.

⁶ <http://www.terrassa.cat/terrassencs-il-lustres>

Cal destacar també els enteixinats de guix de Jeroni Ablabó que guarneixen els sostres del saló de sessions i la sala de l'alcaldia.

Si bé Muncunill fou destituït com a arquitecte municipal el 1902, es creu que tots els treballs decoratius van ser dirigits per ell mateix.

Des de les primeres eleccions municipals de la nova etapa democràtica, al 1979, el Partit Socialista sempre ha guanyat les eleccions municipals a Terrassa. En el període en el que transcorre la novel·la (de 1999 a 2003), els socialistes tenien la majoria absoluta, però en les eleccions del 2003 (en les que en la ficció el nostre protagonista es presenta) el PSC va perdre la majoria absoluta i va obtenir 13 regidors, així que per ben poc en Josep Gibert va aconseguir un dels seus somnis i entrar al govern de la ciutat.

Sala de Plens de l'Ajuntament de Terrassa. Constitució del consistori 2007-2010. Font: Arxiu Municipal de Terrassa. Ref. Núm. 475138

Parada 5. Amics de les Arts

Pàgina 18-19

Al bar de l'entitat hi ha pocs contertulians en aquesta hora. De música de fons en Josep endevina "Yesterday" tocada al piano pel xicot vestit de negre i, com sempre, estossega pel fum que enfarfega l'ambient, ignora de quin color són les parets per la quantitat de fum que hi ha incrustat . Quan pugui proposarà que no s'hi deixi fumar. A la paret que dona al carrer Sant Pere hi ha tres grans finestrals amb el segell del Cercle gravat als vidres i entre l'un i l'altre hi ha els pòsters del grup de teatre emmarcats amb el mateix estil. En Josep s'asseu a la butaca de vímet del bar, de cara a la barra i espera que el cambrer li serveixi la crema de verdures i el rap a la planxa que hi ha per sopar. El grup de socis asseguts al costat de la finestra del fons discuteixen sobre el repartiment de regidors en aquestes eleccions. El racó on per Nadal s'instal·la el pessebre és el predilecte dels socis vells del Cercle, els tigres, amb força pes a l'hora de votar la renovació de càrrecs de la junta. Ressegueix amb la mirada, a l'esquerra, el reguitzell de butaques de vímet fins al final del bar i les taules assignades per jugar a cartes, que ara resten buides. A la barra del bar, els vasos buits, les restes de pellofa de cacauet sobre els plats marrons de brutícia, les galetes salades, les llaminadures, les copes buides, els cafès a mig beure, els plats amb restes d'entrepans i els cendrers plens de burilles fan evident que el Cercle és una entitat viva, amb capacitat per aglutinar la ciutadania. Ell n'hauria de ser el president i no l'imbècil d'en Raimon.

Pàgina 138

Escodrinya el quadre foradat per una bala en l'atemptat que va sofrir el Cercle la matinada del tretze de febrer del vuitanta quan van disparar des d'un cotxe més de vint trets a les finestres del bar; de les quaranta persones que hi havia no en van ferir cap de miracle. En Josep recorda que sonaven com petards però no van tardar a llançar-se a terra. El diari va comentar que, afortunadament, l'afer no havia succeït el dia anterior quan eren més de cent-cinquanta per celebrar el sant de la mestressa del bar. El va reivindicar l'Ejército Español de Liberación. Al carrer una pintada anunciava "la pròxima vez tiramos a matar". Quins temps, aquells, sospira.

[...]

-Doncs – explica en Pajaritas – és una tela històrica. La va fer un pintor de la casa a l'època franquista; quan entrava algú del Movimiento, es penjava la tela per informar que hi havia moros a la costa, i tothom canviava al castellà...

(1980, febrer 14). Tiroteo contra "Amics de les Arts" *Diario de Terrassa*, portada.

Exposició Isidre Odena. 1928. Col·lecció de tríptics de la Col·lecció local de la Biblioteca Central de Terrassa.

Context històric

Un paper rellevant en aquesta novel·la el té l'anomenat *El Cercle*, entitat cultural que es refereix clarament a una de les entitats culturals més importants de Terrassa, *Els Amics de les Arts i Joventuts Musicals de Terrassa*, la qual aplega, des de 1927, les persones compromeses amb la creació, la promoció i la difusió de la cultura en totes les seves formes i treballa per crear les condicions que propiciïn la participació activa en la creació artística i en el debat social.⁷

Prop de 500 socis i sòcies impulsen una activitat cultural ininterrompuda, amb més de 300 activitats que es desenvolupen durant tot l'any (concerts, exposicions, conferències, projeccions de cinema, representacions teatrals, lectures poètiques, publicacions...). L'entitat compta amb seccions d'arts plàstiques, fotografia, cinema, teatre, música clàssica i coral (Cor Montserrat), jazz (Jazz Terrassa) i literatura.

Durant els seus 90 anys d'història, l'entitat ha estat sempre un espai obert al debat sobre la cultura i les inquietuds socials de la ciutat i del país. El seu cafè-bar ha estat punt de trobada i espai de referència de la cultura terrassenca, aixopluc de la "Penya dels Ximples" i tertulians de totes les tendències.

Instal·lada des dels anys 30 a la cantonada del carrer del Teatre amb el carrer Sant Pere, l'entitat ocupa també des del 2003 la primera planta de l'antic Cercle Egarenc (carrer Sant Pere, 46). D'aquesta reforma del 2003 en parla molt la Tessa a la novel·la.

El Círcol Egarenc (també anomenat Cercle Egarenc), és un edifici protegit, considerat bé d'interès local.

Pasqual Sala, va fer enderrocar l'edifici que hi havia en aquest espai i va fer construir un edifici neoclàssic, obra de Jeroni Granell, al 1887, per això és coneguda també com la casa Pasqual Sala.

⁷ <http://amicsdelesarts-jjmm.cat/qui-som/>

La peça principal del Círcol Egarenc era la gran sala de ball, coneguda com el Saló dels Miralls, pels grans miralls que penjaven a les parets. La cambra era utilitzada com a sala de banquetes multitudinaris pel Gran Hotel Peninsular, situat a l'edifici del costat.

El Cercle Egarenc era l'espai d'oci de la burgesia terrassenca entre finals del segle XIX i principis del segle XX. Cal destacar la data de 1920, en que l'entitat dóna un viratge cap al catalanisme que fa que una tercera part dels socis es donin de baixa i fundin el Gran Casino.

Durant la guerra civil l'edifici fou confiscat i va allotjar la Federació Local de Sindicats de la UGT, i en acabar la guerra va ser lliurat al Frente de Juventudes, que hi va tenir la seu terrassenca fins al 1970. A la dècada del 1950 s'hi va construir una pista poliesportiva al mig dels jardins –on es van organitzar els Jocs Esportius Escolars- que van ser arrasats als anys setanta, quan una immobiliària hi va aixecar un bloc de pisos, època en què es mutilà també una part de l'edifici, incloent-hi la Sala dels Miralls. Actualment es conserven dos d'aquests miralls a les dependències de l'entitat i l'empremta de dos miralls més al pati dels Amics, en la seva ubicació original.

Als anys noranta es va començar la restauració del que quedava de l'edifici, especialment la façana, protegida dins el catàleg d'edificis del patrimoni local terrassenc, en una reforma consensuada entre l'Ajuntament i els Amics de les Arts i Joventuts Musicals, que des del 2003 n'ocupen la primera planta, on se situen dues sales de conferències i projeccions (sala Jacint Morera i sala Joaquim Vancells) i la secretaria de la vocalia de Jazz, així com la sala de juntes i la secretaria de l'entitat.

El que surt molt ben reflectit a la novel·la, és l'activitat cultural que porta a terme Amics de les Arts. Aquest és un dels punts forts de la novel·la. També les lluites de poder entre els membres de la Junta, sobretot entre el nostre protagonista, el Josep, i l'etern rival, el Raimon.

El que és molt interessant que fa l'autora és donar vida en ficció a una entitat cultural tant important a la ciutat. Intenta aprofundir en els intrínquils de les relacions personals dins de l'entitat.

Dins dels Amics dos dels grups més representatius varen ser els tigres i els ximplers. Molts dels protagonistes de la novel·la estan clarament inspirats en persones reals, totes elles sòcies o bé relacionades amb l'entitat Amics de les Arts i alguns fins i tot hi apareixen amb els noms autèntics: la Lourdes, el Pickman, les bessones, etc...

Els ximplers eren una colla dins Els Amics de les Arts, que eren anomenats així. Es van desenvolupar clarament a la posguerra i la seva activitat va durar fins als anys 60. Bé el nom de *ximplers* vé pel seu to burleta i de diversió que impregnen a tot. Es reunien diàriament als Amics i impregnaven la seva tertúlia d'humor i música.

Els *tigres* eren alguns dels *ximplers* (Joan Samarra, Enric Gall, Joaquin Vancells) Censuraven les disbauxes nocturnes dels ximplers i són batejats així pel poeta Joan Brossa.

RECURSOS D'INFORMACIÓ

-*L'Ajuntament de Terrassa*. Servei Municipal d'Educació. Terrassa: l'Ajuntament, [1987]

-CABANA, Francesc. *Fàbriques i empresaris: els protagonistes de la revolució industrial a Catalunya*. Barcelona. Enciclopèdia Catalana, vol.3 pàg. 29-33.
ISBN: 847739427X

-DOMINGO HERNÁNDEZ, Maria del Mar. "Terrassa i les seves cases barates: la solució idònia davant la manca d'allotjaments obrers?" A *Terme* núm. 15 (novembre 2000). [En línia a RACO. Revistes catalanes amb accés obert]
[Consulta 9 de desembre de 2017] Disponible a:
<http://www.raco.cat/index.php/Terme/article/view/40707/122164>

-*Estatutos de la Sociedad Anónima La Ausiliar Tarrasense*. Barcelona: Establ. Tip. De Luis Tasso, 1881

-FARELL DOMINGO, Joan. *Refranyer tèxtil català*. Sabadell: AUSA, 2009
ISBN: 8486329361

-FARRÉ, Adela. *Per amor a l'art: setanta-cinc anys d'història cultural a Terrassa*. Volum 2. Amics de les Arts 1940-1966. Terrassa: Amics de les Arts i Joventuts Musicals, 2009. ISBN: 9788461243945

-FERRAN, Domènec; PEREGRINA, Neus. *Terrassa, Patrimoni industrial*. Terrassa. Ajuntament de Terrassa, 1999. ISBN: 8486838487

-GARRETA I CLUSELLA, Jordi. *Per amor a l'art: setanta-cinc anys d'història cultural a Terrassa*. Volum 1. Amics de les Arts 1927-1949. Terrassa: Amics de les Arts i Joventuts Musicals, 2007. ISBN: 9788461198672

- "L'habitatge obrer de la industrialització a Sabadell" a *Habitatge obrer i colònies industrials a la península ibèrica: actes de les jornades (2002) i del Congrés (2005)* celebrats al Museu de la Ciència i de la Tècnica de Catalunya. [Terrassa]: Museu de la Ciència i la Tècnica de Catalunya, 2008

- GUMÀ I ESTEVE, Ramon. *Del petit taller a la gran fàbrica*. Museu de la Ciència i de la Tècnica de Catalunya; Barcelona: Dalmau, 2015. ISBN: 9788423208029

- LÓPEZ I MONSÓ, Roser. "Cosidores d'errades" a *Terme* núm. 23 (2008), pàg. 29-36. [En línia a RACO. Revistes catalanes amb accés obert] [Consulta 9 de desembre de 2017] Disponible a: <http://www.raco.cat/index.php/terme/article/viewFile/139383/236137>

- LÓPEZ MONSÓ, Roser. *L'ofici de les cosidores d'errades a Terrassa*. Terrassa. Regidoria de Polítiques de Gènere, 2009

- MUSEU DE TERRASSA. *La riuada del 62 a Terrassa: l'abans i el després de la ciutat* [catàleg de l'exposició]: del 7 de juny de 2012 al 28 de febrer de 2013
ISBN: 9788486838980

- PONT, Ferran. *Espais recobrats. Els nous usos del patrimoni industrial català*. Terrassa. Museu de la Ciència i la Tècnica de Catalunya, 2014
ISBN: 9788461701605

- PLANS CAMPDERRÓS, Lourdes. "Habitatge obrer i habitatge burgès, la configuració d'una ciutat moderna" a *Terrassa: Recull gràfic 1865-1965*. Barcelona. Efadós, 2007. ISBN: 9788495550637

- PUIG I USTRELL, Pere. "Els documents notarials i la recerca. Orígens de l'Arxiu històric de Terrassa". A *Terme* núm. 21 (2006). [En línia a RACO. Revistes

catalanes amb accés obert] [Consulta 9 de desembre de 2017] Disponible a:
<http://www.raco.cat/index.php/raco>

-RAGÓN, Baltasar. "El Vapor Gran: 18 d'abril de 1858" A Recull de premsa Vol. 3 [193...] f. 85. Es pot consultar a la Biblioteca Central de Terrassa

-RAGÓN, Baltasar. "Foc al Vapor Gran: 1 de setembre de 1903". A Recull de premsa. Vol. 4 [193...] fol. 2 Es pot consultar a la Biblioteca Central de Terrassa

-*Terrassa, cent anys a ritme de llançadora*: [catàleg de l'exposició]. Terrassa: el Museu Tèxtil, 1993

A Internet

-ARZTEGUI, Rafael. *Terrassa. Blog del Rafael. Petites històries de Terrassa i altres coses*. [en línia 2007] [consulta 10 de febrer de 2018] Disponible a:
<http://pintorviver.blogspot.com.es/>

-Arxiu Municipal de Terrassa. Arxiu a fons. *Terrassencs il·lustres*. [En línia] [consulta 10 de febrer de 2018] Disponible a:
<http://www.terrassa.cat/ca/terrassencs-il-lustres>

-Centre de Documentació i Museu Tèxtil. *Mostra de cosidora d'errades*. [En línia 17 d'octubre de 2016] [consulta 9 de desembre de 2017] Disponible a:
http://imatex.cdm.t.es/cat/fitxa_cerca_resultats.aspx?mt=S%2b4Eu6%2fbkyigMLxl%2fupZJ4G0q1%2fFM1Oyh2e%2fzv4cXZc%3d&i=1

-Col·laboradors del projecte Viquipèdia. *Vapor gran (Terrassa)* [En línia] Viquipèdia. L'Enciclopèdia lliure, 2018 [Consulta: 7 de gener de 2018] Disponible a: [https://ca.wikipedia.org/wiki/Vapor_Gran_\(Terrassa\)](https://ca.wikipedia.org/wiki/Vapor_Gran_(Terrassa))

-Malarrassa. El periòdic independent i gratuït de Terrassa. *Tessa Julià i Dinarès (escriptora i pedagoga). "Si no ets sincera l'escriptura no té res"*. [En línia 9 de gener de 2018] [consulta 10 de febrer de 2018] Disponible a: <https://malarrassa.cat/2018/01/09/tesa-julia-dinares-escriptora-i-pedagoga-si-no-ets-sincera-lescriptura-no-te-res/>

-Museu de Terrassa. *Torre del Palau i centre d'interpretació de la vila medieval de Terrassa*. [En línia] Disponible a: <http://www.terrassa.cat/torre-del-palau-i-civmt>

-Núvol. El digital de cultura. *El cosidor d'errades o el teixit de la vida*. [En línia 28 de juny de 2014] [Consulta 10 de febrer de 2018] Disponible a: <https://www.nuvol.com/critica/la-vida-com-un-teixit/>

-OLLER, Joan Manel. "El vapor de Josep Oriol Maurí era el més gran i espectacular de Terrassa" A *Diari terrassenc independent i català La Torre. Nació digital*. [En línia 7 de gener de 2015] [consulta 9 de desembre de 2017]. Disponible a: <https://www.naciodigital.cat/latorredelpalau/noticia/38428>

-*Records de Terrassa: recull de vivències i records de la ciutat de Terrassa*. [En línia] [consulta 10 de febrer de 2018] Disponible a: www://recordsdeterrassa.wordpress.com

-VERDAGUER CABALLÉ, Joaquim. *Les fabriques del vapor: El vapor gran*. [En línia 2 de maig de 2015] [consulta 9 de desembre de 2017] Disponible a: <http://joaquinverdaguier.blogspot.com.es/>

ANNEX 1. RECULL D'ALGUNES FRASES FETES I EXPRESSIONS CURIOSES QUE APAREIXEN A LA NOVEL·LA (SOBRETOT RELACIONADES AMB EL MÓN TÈXTIL)

- Soroll de telers, soroll de diners** (On hi ha activitat, hi ha benefici)
- A toc de pito** (Amb puntualitat rigorosa)
- Tens el cap ple de pardals** (Ser molt fantasiós)
- Per Sant Joan matiner la vella crema el teler** (Pel maig les dones deixaven de filar i els homes de teixir per treballar els camps)
- Pixatinters** (Comptable, gent d'oficina)
- El fil prou llarg per teixir el seu pla sense que se li enredi** (Tenir recursos i ser estratègia)
- Molt soroll de boixets i poques puntes** (Molta aparença i poca realitat)
- La llana negra no es tenyeix** (Difícil de solucionar ?)
- Qui fila per Santa Magdalena farà bona tela** (Es posa aviat a treballar)
- Comptes de sastre, un desastre** (Fer pocs diners)
- El llum és un lladre!** (Costa molts diners)
- No està per brocs** (Està de mal humor)
- El mal ve a quintars i se'n va a unces** (Es refereix a la lentitud amb què les malalties desapareixen)
- Qui trova una agulla i no la cull, senyal de molt d'orgull** (No es vol esforçar)

- Sempre es peta el fil per la part més flaca** (Sempre la culpa i les males conseqüències d'una cosa es carreguen damunt de qui té menys força, menys diners, etc..)
- Ets la pell de Barrabàs** (S'aplica a un nen que es porta malament)
- Es corseca com la llana mal rentada** (Està amargada)
- Gemec de teler de garrot** (Un gemec molt intens)
- Teixidor de tant el pam, patidor de fam** (No farà diners)
- Mala peça al teler** (Trobar-se en una situació difícil)
- Remenar les cireres** (Manar, dirigir)
- El filar no es fa del tot amb la mà, també es fa amb el parlar** (Per aconseguir una cosa no n'hi ha prou amb treballar, també hi té a veure el saber convèncer)
- Teixir i desteixir la tela de la nostra existència, amb trencades, fallades i carreres....**
(Una metàfora de la vida utilitzant el vocabulari tèxtil)
- Llepafils** (Ser excessivament escrupulós en el menjar)
- Més sol que les barbes en la filatura de l'estam** (Ésser rebutjat. Les barbes en la filatura de l'estam són rebutjades)
- No hi ha millor fusada que la sogra enterrada** (Tenir sort ?)
- Moure fils** (Tenir influència per dirigir un afer)

Converted by Docs.Zone trial.

Please go to <https://docs.zone> and **Sign Up** to remove this page.