
Negro + PANTONE 321 C00 mm210 × 210 mm

9
7
8
8
4
9
1
5
6
3
0
5
1

LA
 L

IR
A

 1
5

0
 A

N
Y

S
 F

E
N

T
P

O
B

LE

RECORREGUT D’UNA ENTITAT A TRAVÉS DE LA HISTÒRIA
DE SANT ANDREU DE PALOMAR

LA LIRA
150 ANYS FENT POBLE

Pau Vinyes i Roig

Coberta:
Ball amb orquestra al pati de l’SC La Lira, entre 1940 i 1950.

Autor desconegut / Fons SC La Lira

Contracoberta:
Orla de directius i cantaires de l’SC La Lira, amb datació de 1899.

És la imatge més antiga conservada on surten membres de la societat coral.
Reproducció fotogràfica de Xavier de la Cruz / Fons SCE La Lira

Fer 150 anys de vida continuada com a entitat
no és una empresa fàcil. Tanmateix, la Societat
Cultural i Esportiva La Lira ho ha aconseguit, tot
i que amb els primers anys de la postguerra
semblava que tot se n’anava en orris. Moments
que ha vist perillar la seva continuïtat o l’absor-
ció per part d’una altra entitat han estat neguits
que s’han viscut en alguns moments de la histò-
ria de l’associació. Nascuda com a societat coral
a finals del segle xix en un Sant Andreu de Palo-
mar independent com a poble i en plena efer-
vescència del cant coral a Catalunya, ha anat
perfilant el seu caràcter cultural i recreatiu al
llarg dels anys, alhora que oferia aixopluc a sec-
cions i entitats de tota mena.

La història de l’SCE La Lira no s’entén sense as-
sociar-la a l’entorn més immediat: el poble de
Sant Andreu de Palomar. Per aquest motiu
aquest llibre és un relat historiogràfic i vivencial
d’una societat a través del fil narratiu històric
andreuenc.

La Lira_CUBIERTA.indd 1La Lira_CUBIERTA.indd 1 9/11/20 20:239/11/20 20:23

LA LIRA
150 ANYS FENT POBLE

La Lira_Xavi.indd 1La Lira_Xavi.indd 1 10/11/20 8:5910/11/20 8:59

Edita:
Ajuntament de Barcelona

Consell d’Edicions i Publicacions de l’Ajuntament de Barcelona:
Jordi Martí Grau, Joan Subirats Humet, Marc Andreu Acebal,
Gemma Arau Ceballos, Águeda Bañón Pérez, Marta Clari Padrós,
Núria Costa Galobart, Laura Pérez Castaño, Jordi Rabassa Massons,
Joan Ramón Riera Alemany, Pilar Roca Viola, Edgar Rovira Sebastià
i Anna Giralt Brunet.

Directora de Comunicació:
Águeda Bañón

Directora de Serveis Editorials:
Núria Costa Galobart

Cap editorial:
Oriol Guiu

Producció:
Maribel Baños

Distribució:
M. Àngels Alonso

Autor:
Pau Vinyes i Roig

Presentació:
Enric Capdevila i Vallès

Pròleg:
Jordi Rebellón López

Correcció:
Carme Giménez

Disseny i maquetació:
Luz de la Mora

Reproduccions fotografies:
Xavier de la Cruz

Retoc fotogràfic:
Xavi Parejo

Coordinació Editorial:
Emma Zafón

Barcelona, novembre de 2020
© de l’edició: Ajuntament de Barcelona
© dels textos i les imatges: els autors esmentats

ISBN Ajuntament de Barcelona: 978-84-9156-305-1
Dipòsit legal Ajuntament de Barcelona: B.19431-2020

Direcció d’Imatge i Serveis Editorials
Passeig de la Zona Franca, 66
08038 Barcelona
Tel. 93 402 31 31
barcelona.cat/barcelonallibres

Imprès en paper ecològic

La Lira_Xavi.indd 2La Lira_Xavi.indd 2 10/11/20 8:5910/11/20 8:59

LA LIRA
150 ANYS FENT POBLE
RECORREGUT D’UNA ENTITAT A TRAVÉS DE LA HISTÒRIA

DE SANT ANDREU DE PALOMAR

Pau Vinyes i Roig

La Lira_Xavi.indd 3La Lira_Xavi.indd 3 10/11/20 8:5910/11/20 8:59

La Lira_Xavi.indd 4La Lira_Xavi.indd 4 10/11/20 8:5910/11/20 8:59

95
1939-1949

El llarg túnel del franquisme: els primers anys
A punt de desaparèixer com a entitat

113
1950-1959

La segona dècada franquista
Sobrevivint, malgrat tot

125
1960-1970

Els anys seixanta: TV, minifaldilles,
sis-cents, xalet i platja

Una dècada de decadència

141

1970-1979
De la fi de la dictadura

a la transició democràtica
Aires de llibertat

173

1980-1989
Una democràcia feble

Democratitzant i catalanitzant l’entitat

191

1990-1999
La ciutat olímpica i el poble mil·lenari

Cultura i reconeixement

199

2000-2020
Un nou segle

Societat Cultural i Esportiva La Lira

208
Hemeroteca
Bibliografia

Arxius i fons consultats

7
Presentació

11
Pròleg

15
Introducció

21
Sant Andreu de Palomar

a mitjan segle xix

27
1870-1895

Els inicis del cant coral a Catalunya
Els inicis del cant coral

a Sant Andreu de Palomar
Inicis de la Societat Coral La Lira

43
1895-1897

L’annexió del poble de Sant Andreu
de Palomar a la ciutat de Barcelona

La bona fama de l'SC La Lira

51
1897-1923

De poble a ciutat
De societat coral a societat recreativa

61
1923-1930

La dictadura de Primo de Rivera
Una entitat apolítica

73
1931-1936

La proclamació de la República
L'SC La Lira en el marc republicà

85
1936-1939

La República en guerra
Malgrat la guerra l’activitat de la societat continua

SUMARI

La Lira_Xavi.indd 5La Lira_Xavi.indd 5 10/11/20 8:5910/11/20 8:59

La Lira_Xavi.indd 6La Lira_Xavi.indd 6 10/11/20 8:5910/11/20 8:59

7

Benvolgudes i benvolguts,

Aquesta és una publicació molt especial que, malgrat la situació, ens per-
met commemorar els 150 anys de la Societat Cultural i Esportiva La Lira.

I què és La Lira? No explicarem aquí ara tota la història que, de ben segur,
llegireu al llibre que estem preparant. I d’història en portem una mica. Les
nostres quatre parets, especialment la façana del carrer de Coroleu, ens
podrien explicar moltes vivències: l’agregació de Sant Andreu de Palomar
a la gran Barcelona, les exposicions universals, Jocs Olímpics, guerres i
paus... i, malgrat les modificacions que els anys han portat a casa nostra,
sempre ens l’hem poguda sentir nostra, des del primer dia que algú hi va
entrar el 1870.

Perquè La Lira som persones, prop de 300; i perquè ha evolucionat des
de l’origen com a agrupació de cant coral fins al moment actual, en què
duu a terme activitats molt diferents entre elles, però que necessiten fer-
se en grup... i cada vegada amb més interacció entre tots nosaltres. Amb
tota sinceritat, us afirmem que aquest aniversari ens serveix per enten-
dre’ns i apropar-nos molt més, malgrat les diferències d’aficions, gustos i
opinions, de manera que es dona ple sentit a l’esperit associatiu, raó prin-
cipal per la qual ens trobem avui tots aquí.

PRESENTACIÓ

La Lira_Xavi.indd 7La Lira_Xavi.indd 7 10/11/20 8:5910/11/20 8:59

8

LA LIRA. 150 ANYS FENT POBLE PRESENTACIÓ

Un aniversari sempre ens fa mirar cap enrere. Recordar tot el que hem
viscut i posar-nos fites per al futur. Tenim la sort de gaudir d’un espai
renovat, mantenint l’essència de les parets que ens envolten, gràcies a
les quals no perdem de vista tot el que s’ha fet en aquesta casa, que ha
estat molt... però ara toca aprofitar la nova casa. Les reformes ens han
permès incloure-hi més seccions i hem obert noves activitats per a tot el
conjunt de la ciutadania. L’elixir d’una eterna joventut és compartir, i ara
tenim tots els mitjans per sentir-nos cada cop més joves i integrats en
aquest món plural. La Lira, ja de gran, ha descobert la il·lusió: il·lusió de
crear nous projectes; il·lusió de pensar i fer pensar; il·lusió d’estar en forma;
il·lusió d’ensenyar... Tenim un cos nou, una ment desperta i un esperit jove:
aquest és el nostre futur.

Logotip guanyador del concurs per crear la imatge commemorativa,
que l’entitat ha fet servir durant l’any 2020.

Disenyador: Ernest Ribera

La Lira_Xavi.indd 8La Lira_Xavi.indd 8 10/11/20 8:5910/11/20 8:59

9

LA LIRA. 150 ANYS FENT POBLE PRESENTACIÓ

Us donem les gràcies a totes i tots: persones associades, simpatitzants,
institucions i altres entitats, amb el desig que sempre sigueu ben a prop
nostre.

El repte és important, no perdre la màgia que aquesta casa sembla que
transmet en tots nosaltres, mantenint viva la flama d’una de les entitats
més antigues en actiu del nostre país, que està disposada a mantenir-se
ben jove per gaudir i fer gaudir durant molts i molts anys més.

Novament moltes gràcies.

ENRIC CAPDEVILA I VALLÈS
President Societat Cultural i Esportiva La Lira

Sant Andreu de Palomar

La Lira_Xavi.indd 9La Lira_Xavi.indd 9 10/11/20 8:5910/11/20 8:59

La Lira_Xavi.indd 10La Lira_Xavi.indd 10 10/11/20 8:5910/11/20 8:59

11

LA LIRA

Segurament, i a causa de la meva edat, ja senil (vaig néixer al 57), en escriu-
re aquest pròleg em deixi dades, noms i altres, espero la vostra indulgència.

Com he dit, en aquells anys, al barri de Sant Andreu, l’activitat cultural era
molt potent. Hi havia cinemes com el Victoria, l’Atlàntida, el Recreo i l’Odeón.
Teatres com Els Lluïsos, Casal, La Lira, Catalanistes, els Padres, etc.

El meu pare, l’Antoni, treballava a tres llocs diferents per mantenir la
família, i als vespres assajava al teatre Els Lluïsos, fent teatre, sarsuela,
de pallasso, tocava el violí, etc. Van ser durant tots aquells anys on vaig
començar a conèixer el món de l’escenari, de les bambolines, dels focus
i de l’aplaudiment del públic. Eren temps on cada cap de setmana re-
presentaven una obra diferent. No existien llibrets sencers de l’obra, per
tant els actors només tenien el seu text, allò que anomenaven caudals.
Per tant hi havia un ofici, el de l’apuntador, que jo vaig conèixer molt
poc.

Quan tenia més o menys quinze anys, un dels directors va organitzar un
festival a Els Lluïsos, i em va demanar si volia recitar una poesia. Evidentment
li vaig dir que sí, i ho vaig fer. Es deia «El charnego», que encara recordo.

PRÒLEG

La Lira_Xavi.indd 11La Lira_Xavi.indd 11 10/11/20 8:5910/11/20 8:59

12

LA LIRA. 150 ANYS FENT POBLE PRÒLEG

Va ser la primera vegada que vaig pujar a un escenari, i mai més vaig tornar
a baixar-ne. Després vindrien més festivals, obres de teatre, etc.

Els qui em coneixeu sabeu que he fet teatre a Els Lluïsos, a La Lira, al Casal,
als Padres, però va ser quan Els Lluïsos es va convertir en un edifici d’ha-
bitatges que vaig anar a parar a La Lira, abans d’acabar al Casal amb el
grup, en aquells moments semiprofessional, L’Ou Nou.

La Lira era un teatre petit, vell, on hi havia una secció de lírica, un grup
d’escacs, un bar i un grup de teatre, dirigit pel gran Secundino, i els no
menys grans Andreu, Ana M.ª i Margalef. Cal dir que Margalef també era el
barber de tota la família. De tots ells, l’única actriu era l’Ana M.ª, els altres
només feien d’actors quan era necessari. Normalment es repartien les
feines de directors.

Recordo les butaques de fusta, un petit escenari sense fons ni alçada per
poder penjar decorats. A dalt, pujant unes escales, el quadre de llums.
Havíem d’anar molt amb compte a posar-hi les mans, per no tenir un
ensurt. Per tant, era lloc exclusiu per als entesos i responsables. Baixant
les escales interiors, un parell de camerinos. Més d’una vegada, per re-
partiment de l’obra, semblaven el d’Una noche en la ópera, dels germans
Marx.

Tant el meu pare com el meu germà Ricard i jo vam ser al quadre artístic
durant molts anys. A vegades individualment, altres en parella i altres vam
coincidir els tres junts.

La Lira no va ser només un lloc per fer teatre, es va convertir en lloc de
trobada, de festes, de reunions, de sopars o d’aniversaris. Algunes parelles,
que continuen en l’actualitat, es van formar a La Lira. Alguns dels companys
i amics que hi vam fer ja no hi són, i altres encara continuen fent teatre
aficionat, o altres com jo hem fet d’aquells anys la nostra professió.

La Lira_Xavi.indd 12La Lira_Xavi.indd 12 10/11/20 8:5910/11/20 8:59

13

LA LIRA. 150 ANYS FENT POBLE PRÒLEG

Per mi, potser va ser l’etapa més important d’aprenentatge de la meva
feina, ja que va ser el teatre on més obres vaig interpretar. Com a aficionat,
sí, però vaig aprendre el que era un escenari, el treball en equip i la il·lusió
de fer el que més m’agrada, interpretar.

El record més gran que conservo és un festival que es va fer quan al meu
pare li van prohibir tornar a fer teatre, a causa de la seva malaltia. El meu
germà i jo vam decidir posar en escena l’obra Los ladrones somos gente
honrada. La va dirigir el meu germà Ricard i en els papers protagonistes

Jordi Rebellón
Fotografia: Paco Navarro

La Lira_Xavi.indd 13La Lira_Xavi.indd 13 10/11/20 8:5910/11/20 8:59

14

LA LIRA. 150 ANYS FENT POBLE

hi havia la meva cunyada Montse, el Jordi Bana, el meu pare i jo. Després
de l’obra, un fi de festa on vam rescatar companys del meu pare i tots el
que van voler col·laborar a altres teatres de Sant Andreu. Noms com el Que-
raltó, Sánchez, Franqui, Carme, Rise, Marqués, Ana M.ª, Secundino, Andreu,
Eugeni, Álvarez, March, Baiget, Estany, Pesas, Mañá, Fuertes, Cruells, Adrià,
Pacheco, Fernández... Del repartiment de l’obra no diré cap nom, excep-
te els que ja he dit, per no deixar-me ningú, però el meu agraïment i el de
la meva família a tots.

Cada cop que vaig a Barcelona, al meu barri de Sant Andreu, m’agrada
trobar-me amb els companys de teatre. Ells continuen amb l’afició i jo tinc
una certa enveja. L’enveja de fer teatre només per afició. Els moments
després dels assajos, les converses del que hem fet sense esperar res a
canvi, només, i l’aplaudiment del públic. L’única diferència entre ells i jo
és que jo visc d’aquesta professió i ells no. Però la il·lusió és la mateixa, us
ho garanteixo.

Desitjo i espero que La Lira continuï sent lloc de trobada per a la gent de
Sant Andreu que continua volent fer teatre. Primer perquè és cultura, allò
que identifica un país, encara que a alguns no els agradi que ens culturit-
zem, i segon perquè és lloc de trobada per al jovent que busca una alter-
nativa en el seu procés creatiu. I Sant Andreu ha sigut, és i serà cau de
gent creativa a tots els nivells, i l’SC La Lira és lloc per acollir-los.

Jo hi vaig ser molt feliç. Espero que vosaltres també ho sereu 150 anys més.

JORDI REBELLÓN
Actor

La Lira_Xavi.indd 14La Lira_Xavi.indd 14 10/11/20 8:5910/11/20 8:59

15

LA LIRA. 150 ANYS FENT POBLE

Fer 150 anys de vida continuada com a entitat no és una empresa fàcil.
Tanmateix, la Societat Cultural i Esportiva La Lira ho ha aconseguit, tot i que,
amb els primers anys de la postguerra semblava que tot se n’anava en orris.
Moments que ha vist perillar-ne la continuïtat o l’absorció per part d’una
altra entitat han estat neguits que s’han viscut en alguns moments de la
història com a associació. Nascuda com a societat coral a finals del segle
xix en un Sant Andreu de Palomar independent com a poble i en plena efer-
vescència del cant coral a Catalunya amb els Cors d’en Clavé —tot i que,
pel que hem pogut esbrinar, La Lira no va formar part de la federació cla-
veriana. Pel que fa a la data de la fundació, no ha estat mai prou clara, ja
que no es té cap document que l’acrediti de manera ferma. Tanmateix, hi
ha un objecte, l’estendard de la societat, que té brodada la data de 1870.
Fins al moment, és el referent més antic localitzat de l’entitat i des de la
Junta Directiva es va optar per aquesta data per tal de commemorar els 150
anys de vida. Sigui com sigui, la Societat Coral La Lira —des del 2000 Soci-
etat Cultural i Esportiva La Lira— és prou mereixedora de ser inclosa entre
les entitats andreuenques més antigues en actiu.

A inicis del segle xx el cant coral deixa de ser la matriu de la corporació i
l’aspecte cultural i recreatiu n’esdevé l’essència. El seu apoliticisme i no
estar lligada a cap confessió religiosa fa que la societat passi desaperce-
buda i pugui mantenir-se al peu del canó en els esclats històrics del segle

INTRODUCCIÓ

La Lira_Xavi.indd 15La Lira_Xavi.indd 15 10/11/20 8:5910/11/20 8:59

16

LA LIRA. 150 ANYS FENT POBLE INTRODUCCIÓ

passat. En una carta adreçada al delegat de Cultura de la Generalitat de
Catalunya, Antoni Guitart, a principis dels anys 80, pel president de l’SC
La Lira, Miquel Ribas i Verdaguer, aquest li expressava el següent:

«La nostra entitat ha viscut moltes vegades canvis polítics i vicissituds
de tot ordre: dues repúbliques, dues regències, dues guerres civils,
diverses guerres colonials, hem conegut quatre reis, dos dictadors, el
darrer per espai de quaranta anys, i tants i tants enrenous.

»Quan tantes societats, indústries, clubs, han nascut i desaparegut
nosaltres seguim endavant amb més moral cada dia. Som més antics
que el partit socialista, que el comunista, que els sindicats i les auto-
nomies, que el Futbol Club Barcelona i el Reial Madrid, cent deu anys
són molts anys!

»Ens consta que entitats com la nostra no són sobreres ni al barri ni a
la ciutat ni al país. Per exemple a Sant Andreu en caldrien deu més de
societats corals La Lira.»1

I ben cert, quaranta anys després La Lira segueix «amb més moral que
mai» i el munt d’activitats i les seccions ho demostren a bastament. Aquest
llibre que teniu a les mans vol ser un merescut homenatge a totes les
persones que al llarg d’aquests 150 anys han fet possible que La Lira fos
una entitat ben viva i arrelada al poble que l’ha vist créixer. Ha estat un
treball de recerca laboriós i complex, atès que hi ha hagut períodes difícils
de datar per manca de documentació textual i gràfica. L’eix principal,
sempre que hem pogut utilitzar-lo, han estat les actes de les reunions de
les juntes directives. En els primers anys no s’han conservat les actes i en
algun període posterior, tampoc. Per aquest motiu hem hagut de recórrer

1  Carta del president de la Societat Coral La Lira Miquel Ribas i Verdaguer al delegat de Cultura de la Generalitat
de Catalunya Antoni Guinart, el 3 de febrer de 1981. AMDSA-Fons Societat Coral La Lira.

La Lira_Xavi.indd 16La Lira_Xavi.indd 16 10/11/20 8:5910/11/20 8:59

17

LA LIRA. 150 ANYS FENT POBLE INTRODUCCIÓ

Martí Bernat sosté l’estendard de l'SC La Lira en un Tres Tombs vers el 1980-1981.
Autor desconegut / Fons Martí Bernat

La Lira_Xavi.indd 17La Lira_Xavi.indd 17 10/11/20 8:5910/11/20 8:59

18

LA LIRA. 150 ANYS FENT POBLE INTRODUCCIÓ

a altres fonts historiogràfiques com les hemeroteques locals, els progra-
mes de Festa Major i la documentació epistolar que es conserva en dipò-
sit a l’Arxiu Municipal del Districte de Sant Andreu.

Per tal de fer més amena la lectura, hem classificat el període històric de la
societat per dècades cronològiques amb un capítol precedent que situa
aquells anys en el context de l’època. Lligant la història de Sant Andreu de
Palomar i el seu entorn amb la dinàmica associativa ens permet contextua-
litzar l’esperit de la societat. Llegint el llibre de La Lira llegim els cent cin-
quanta anys de vida andreuenca.

Dos anys de recerca que han permès treure a la llum documentació fins al
moment inèdita i que ens pot ser útil per entendre una de les corporacions
associatives més importants de l’expoble de Sant Andreu de Palomar. Vol-
dria agrair a les persones següents la facilitat i suport en la recerca: a Enric
Capdevila i Vallès, president; a Eduard Soler i Orodea; a Laia Escoté i Lluís,
administrativa; a Patrícia Prieto i Ginés, administrativa, i a tota la Junta Di-
rectiva de la Societat Coral La Lira, per la confiança dipositada en mi per tal
de dur a terme el projecte de confecció del llibre dels 150 anys. També agrair
el suport de Francesc Ortí i Llobet, exmembre del Tennis Taula Sant Andreu
La Lira; als membres directius de les diferents seccions de l’SCE La Lira; a
Maria Raya de Cárdenas, arxivera en cap de l’Arxiu Municipal del Districte
de Sant Andreu; a Manel Alcobé i López, Carles Pané i López i a Imma Solé
i Escanero, de l’equip d’arxivers de l’Arxiu Municipal del Districte de Sant
Andreu; a Jesús Manzano, del Grup Teatral L’Antifaz; a Joan Pallarès-Personat,
historiador i arqueòleg; a Judit Vives i a Emma Zafón, del Departament de
Comunicació del Districte de Sant Andreu; a Ramon Dagés, a Martí Bernat
i Castells i a Francesc Castellà, socis de l’SCE La Lira; a la Família de Joan
Ollé i Jové, expresident de l’SC La Lira; a Maria Àngels Hernàndez i Puig, del
Centre d’Estudis Ignasi Iglésias; als arxivers i arxiveres, bibliotecaris i bibli-
otecàries dels arxius i hemeroteques consultats; als Serveis Editorials de
l’Ajuntament de Barcelona; a Ramon Tornero, a Enric Guardiola, a Carme

La Lira_Xavi.indd 18La Lira_Xavi.indd 18 10/11/20 8:5910/11/20 8:59

19

LA LIRA. 150 ANYS FENT POBLE INTRODUCCIÓ

Hernàndez i a Josep Puigdomènech, de l’Agrupació Excursionista Muntanya;
a Luz de la Mora, pel disseny del present llibre; a Xavier de la Cruz, fotògraf
i autor de la fotografia de grup davant La Lira, i a totes les persones que han
farcit d’informació i documentació l’elaboració del present manuscrit i molt
especialment a l’actor i autor del pròleg del llibre Jordi Rebellón i López, i
a la meva família.

Espero i desitjo que aquest llibre que teniu a les mans us faci descobrir
tot un món i que us faci passar una bona estona llegint-lo.

PAU VINYES I ROIG
Sant Andreu de Palomar, 2019-2020

Estendard de la Societat Coral La Lira, 1870.
Xavier de la Cruz

La Lira_Xavi.indd 19La Lira_Xavi.indd 19 10/11/20 8:5910/11/20 8:59

La Lira_Xavi.indd 20La Lira_Xavi.indd 20 10/11/20 8:5910/11/20 8:59

L’eclesiàstic Pere Riera fa constar l’any 1826 que la
parròquia de Sant Andreu de Palomar compta amb
3.350 persones.2 Segons l’historiador andreuenc Jor-
di Rabassa, «la població es quintuplicà: dels 4.350
habitants de l’any 1845 es passà, el 1884, als 14.606 i
als 20.554 l’any 1909».3 Es tracta d’un augment con-
siderable, causat majoritàriament per la nova onada
migratòria arran de la implantació de teixit industrial
al territori andreuenc. De poble purament agrícola
es passa a poble industrial. El metge andreuenc Jo-
sep Vilaseca i Trullàs, en parlar del Sant Andreu del
1845, el descriu de la manera següent:

«Contenia la població de Sant Andreu de Palomar
dues fàbriques mogudes per vapor, una de filats i
teixits de cotó, l'altra de força de 20 cavalls, l’única
tal vegada a Espanya en què en aquell temps es fi-
lava mecànicament. 5 d’igual classe mogudes per
cavalleries i moltes de teixits. 1 de verdet, 6 de teu-
leries, 20 fleques que proveïen en part a la capital,
1 molí, 8 cafès, i a més de l’estudi públic en tenia

2  Arxiu Diocesà de Barcelona. Data en 23 de gener de 1826.
3  Rabassa Massons, Jordi. «Els fets de juliol de 1909 a l’antic municipi de Sant Andreu de Palomar». Dins La setmana Tràgica. Motius i fets. Bar-
celona: Institut Ramon Muntaner i d’altres, 2011, p. 142.
4  Fragment extret del diari La Renaixença, del 26 de gener de 1904. Reproduït dins de l’article «Els orígens de Sant Andreu de Palomar», de
Fèlix Olivé i Guilera. Publicat a Finestrelles 10. Sant Andreu de Palomar: Centre d’Estudis Ignasi Iglésias, 1999, pp. 64-65.

algun de particular, sales de ball, etc. La comunica-
ció amb Barcelona es feia per medi (sic) de tartanes
que portaven fins al portal nou.

»Una part petita dels andreuencs es dedicava al con-
traban, exposant a cada moment la vida, adqui-
rint-hi, alguns, fortuna i anomenada. A la nit, els bar-
cos (sic) contrabandistes desembarcaven gèneres a
prop la desembocadura del riu Besòs i d’allí eren
amagats dintre el poble i masies del voltant; en tin-
dre ocasió es transportaven d’amagat a la capital;
el contraban també es feia per la frontera francesa.
L’arriscat d’aquesta vida donà origen a certa fatxen-
deria que, juntada (sic) al joc desenfrenat d’aquells
individus, feu que els andreuencs tinguessin renom
de jugadors i eixelebrats, i més quan a conseqüència
de tals causes s’originà un estol de pinxos que durà
quasi com institució fins prop del 1868. Aqueixa mala
fama tenia d’aplicar-se sols a uns quants, puix la ma-
joria dels habitants de la població era gent treballa-
dora i quieta.»4

21

I

SANT ANDREU DE PALOMAR
DE MITJAN SEGLE XIX

C
ar

re
r

G
ra

n
d

e
Sa

nt
 A

nd
re

u
—

tr
am

 C
as

es
 N

ov
es

. I
m

at
g

e
at

rib
uï

d
a

a
Jo

se
p

 B
oi

xa
d

er
a 

/
 F

on
s

Fa
m

íli
a

V
in

ye
s-

Ro
ig

La Lira_Xavi.indd 21La Lira_Xavi.indd 21 10/11/20 8:5910/11/20 8:59

22

LA LIRA. 150 ANYS FENT POBLELA LIRA. 150 ANYS FENT POBLE

A la Guía completa del viajero en Barcelona, ela-
borada per Gaietà Cornet i Mas, es descriu així Sant
Andreu de Palomar l’any 1864:

«El aumento que va experimentando esta población
es notable; en la actualidad pasa de 1.300 el núme-
ro de casas. Tiene mucha agua y la industria se ha
desarrollado en razón a su proximidad a la capital.
Hay en ella varias fábricas movidas por el vapor, de
las cuales algunas son de Hilados de algodón, una
de Hilados de lino, otra de harinas, etc., otras con-
movidas por caballerías, y hay infinitas de tejidos y
otras a brazos.

»Las panaderías abastecen en parte la capital; pues
el número de panes que se cuecen en ellas, no po-
drían consumirlos los 11.000 habitantes que cuenta
de población.

»Hállanse en ella a más algunas posadas, regulares
cafés, un teatro, en el cual de funciones los días
festivos por la tarde una de las compañías que ac-
túan en los coliseos de Barcelona, y además varios
casinos y salones para bailes.

»En esta población tiene dos estaciones el fer-
ro-carril (sic) de Granollers que hace viajes de ida
y vuelta casi cada media hora a precios más redu-
cidos que los de la tarifa para los trenes generales
de la línea.»5

En referència a la construcció d’un nou temple par-
roquial a Sant Andreu, Gaietà Cornet i Mas comen-
ta el següent:

5  Cornet i Mas, Cayetano. Guia completa del viajero en Barcelona. Barcelona: I. López Editor, 1864, p. 330-331.
6  Ibíd., p. 330.

«No correspondiendo este templo [es refereix a
l’antic] a la extensión de la villa, determinóse mas
de treinta años atrás la construcción de otro muy
capaz que llenase las necesidades de la misma.

»A pesar de tan larga fecha, hasta el año 1858 no se
habilitó la parte anterior del templo hasta el crucero.
Y en la actualidad se está trabajando en el resto, cuya
obra concluida podrá llamarse con razón regia.»6

L’antic edifici eclesiàstic de Sant Andreu era situat,
en part, on hi ha l’actual. La façana principal donava
al davant de la plaça Vella i/o de l’Església, o bé de
la Constitució (actualment, plaça d’Orfila). El fossar
o antic cementiri, que es trobava just al davant de
l’església, va ser traslladat a començament dels
anys 30 del segle xix a l’emplaçament actual, a tocar
de l’enderrocada masia de can Borràs (sembla que
d’aquí ve la dita: «Si segueix igual, aquest acabarà
a can Borràs»). L’esmentat metge andreuenc, Vila-
seca, diu el següent d’aquesta plaça:

«Al seu resguard [de l’església] s’anà concentrant
la població, donant lloc a formar-s’hi la plaça Vella,
de l’Església i també de la Constitució. El mode
d’ésser d’aquesta, centre de la vida activa de la
població des de molts anys enrere, era espacial,
puix feia que el nostre poble s’assemblés més a un
del Vallès, que no amb un poble del Pla [es refereix
al Pla de Barcelona]; com ja havent dit (sic) hi havia
la rectoria i l’església, davant d’ella el fossar, i a
l’extrem nord de la plaça, mirant a dits edificis la
Casa de la Vila; el restant d’ella era ocupat pels
venedors organitzant-s’hi cada festa un verdader

SANT ANDREU DE PALOMAR A MITJAN SEGLE XIX

La Lira_Xavi.indd 22La Lira_Xavi.indd 22 10/11/20 8:5910/11/20 8:59

LA LIRA. 150 ANYS FENT POBLE

23

LA LIRA. 150 ANYS FENT POBLE

mercat a on hi acudien venedors vallesans, de Gra-
menet [Santa Coloma], Horta i d’altres punts, i en
una casa de la dreta de l’església, abans d’arribar
a l’avui carrer de Santa Cristina [actual passeig de
Torras i Bages], existia la casa de la fleca o forn del
comú; aqueix estat que tants anys durà, donant un
segell característic a la plaça, comença a perdre’s
al traslladar el fossar, i més encara quan s’utilitzà
per vendre la plaça del Mercat o Nova (actual pla-
ça del Mercadal).

»Tres vies comunicaven la plaça descrita [l’actual
plaça d’Orfila] amb el carrer Major [actualment Gran
de Sant Andreu]: el carrer Nou, després dit de l’Es-
glésia i avui de l’Ajuntament; el carreró de l’Hostal
[actual carrer de Malats]; bastant estret; el carrer
Santa Marta, que divideix el Major del de Tramunta-
na. A més d’un caminet junt a la vora del Rec [actu-
al carrer del Pont].»7

De la descripció de Vilaseca cal precisar que el car-
rer de Santa Marta anava del carrer Major (actual
carrer Gran) al de santa Cristina, i per aquest dona-
va a la plaça esmentada. El carrer de Santa Cristina
era un carrer sense sortida i amb un final acabat en
forma de creu.8

Com s’ha dit més amunt, el poble de Sant Andreu
de Palomar es va adaptar de forma ràpida als canvis
que provocà la revolució industrial. El fet que el rec
Comtal passés pel municipi va propiciar que moltes
fàbriques s’instal·lessin per tal d’aprofitar la força
motriu de l’aigua, així com pel fet de disposar de

7  Fragment extret del diari La Renaixença, del 26 de gener de 1904. Reproduït dins de l’article «Els orígens de Sant Andreu de Palomar», de
Fèlix Olivé i Guilera. Publicat a Finestrelles 10. Sant Andreu de Palomar: Centre d’Estudis Ignasi Iglésias, 1999, p. 64-65.
8  Guia de las calles y plazas del pueblo de San Andrés de Palomar con arreglo a lo acordado por el Ayuntamiento Constitucional del mismo.
Sant Andreu de Palomar: Impremta La Flora (datació aproximada 1895). Arxiu Agrupació Excursionista Muntanya.

bones comunicacions per via fèrria i a tocar de la
ciutat de Barcelona.

Les condicions laborals dels treballadors de les
empreses tot just allotjades a Sant Andreu eren
feixugues, d’horaris inacabables —unes 10 o 12 ho-
res diàries i sense descans dominical, atès que
aquest no arribarà fins a inicis del segle xx—, me-
nors d’edat treballant i sense cap mena de subsidi
per als més grans i en edat de jubilar-se. Fou ne-
cessari crear entitats com la Previsió Obrera, una
associació mutual de beneficència fundada el
1905, amb la finalitat de posar fi a la precarietat en
què vivien els obrers i les obreres de Sant Andreu
i de la Sagrera que es jubilaven sense cap mena
d’ajut econòmic.

Encara subsistien masies i cases de pagès al muni-
cipi andreuenc, sobretot al territori de l’actual dis-
tricte de Nou Barris. La vinya i el cereal eren els
principals cultius. Tot i que les feines del camp tam-
bé eren feixugues, els masovers podien seguir un
ritme laboral sense les pressions dels capatassos i
empresaris de les fàbriques.

El carrer Gran —aleshores dividit en tres trams: Ca-
ses Noves, al sud; Raval i Major, al centre, i Tramun-
tana, al nord— era la principal artèria comercial i
social de la població. L’erudit i capellà andreuenc
Joan Clapés esmenta:

«Així com ara el carrer de Sant Andreu és invadit
materialment algunes hores del dia, i d’una manera

SANT ANDREU DE PALOMAR A MITJAN SEGLE XIX

La Lira_Xavi.indd 23La Lira_Xavi.indd 23 10/11/20 8:5910/11/20 8:59

24

LA LIRA. 150 ANYS FENT POBLE

especial a entrada de fosc, llavors s’hi passava les
vegades precises, puix el seu sol mai arreglat, el feia
intransitable, quan plovia perquè plovia, i si feia bo,
pels sots enormes, i per la pols característica; en
alguns trossos com a la Riera i Raval, pels volca-
ments i rompudes de fusells dels carros, massa car-
regats per tenir de passar per una tal carretera de
l’Estat permanentment abandonada d’adob, mal-
grat tenir sempre un munt enorme de grava de dos
metres, a tot el que avui és el primer tros de carrer
de Malats que en deien la Colecta, per ésser-hi la
central dels Consums de Sant Andreu.»9

9  Clapés i Corbera, Joan. Fulles històriques de Sant Andreu de Palomar. Barcelona: Catalònia, 1930-1931, p. 120. Vol. III.

El carrer Gran és la via més emblemàtica i més tran-
sitada del poble. Podem remuntar la seva existència
a l’època romana, quan una variant de la Via Augus-
ta dibuixava un recorregut probablement molt si-
milar al del carrer actual. L’arqueòloga Elisabet
Huttingford considera que la formació de Sant An-
dreu de Palomar com a poble es degué molt pro-
bablement a aquesta via, que sortia de l’actual Por-
tal Nou de Barcelona per anar a buscar la carretera
de Ribes i que l’abandonava en direcció al Coll de
la Trinitat i de Montcada després de deixar l’actual
plaça de Mossèn Clapés. Més enllà connectaria amb

El carrer Gran de Sant Andreu —tram de Tramuntana— vers el 1910.
Josep Boixadera / Fons Família Vinyes-Roig

SANT ANDREU DE PALOMAR A MITJAN SEGLE XIX

La Lira_Xavi.indd 24La Lira_Xavi.indd 24 10/11/20 8:5910/11/20 8:59

25

LA LIRA. 150 ANYS FENT POBLE

Granollers. Sembla que el tram entre els carrers
d’Abat Odó i la riera de Sant Andreu encara es cor-
respon amb l’antic traçat romà.

Al llarg del carrer Gran s’hi establiren fondes, cafès,
forns, botigues de queviures i petits tallers i negocis.
Pel que fa als forns, mossèn Clapés esmentava:

«Es veu que els forners de Sant Andreu, en bona
part, deurien ser persones d’un gran sentit pràctic
i d’empenta industrial, car molts d’ells, per una part
continuaren fabricant pa, i per l’altra establien tot
seguit la major part de farineres del Pla de Barcelo-
na, que després no sols han servit la farina als for-
ners de Catalunya. Sinó en les altres regions d’Es-
panya i en les ex-colònies d’Ultramar.»

A escala estatal eren els darrers anys del regnat
d’Isabell II, un període de crisi pel que fa al sistema
polític i social, agreujat per un daltabaix econòmic.

Arrossegava la pèrdua de les colònies d’ultramar i
les seqüeles de les guerres carlines; tot això, afegit
al desprestigi que tenia la monarquia dels Borbons
i en especial la reina Isabel. El setembre de 1868
triomfava una revolta militar amb elements civils que
suposa el destronament i exili de la reina Isabel II i
l’inici del període conegut com a Sexenni Democrà-
tic. És el primer intent històric d’establir un règim
democràtic a l’Estat espanyol, primer en forma de
monarquia parlamentària sota el regnat d’Amadeu I
de Savoia (1871-1873) i posteriorment en forma de
república amb la Primera República espanyola (1873-
1874). Tanmateix, les dues fórmules polítiques aca-
baran fracassant i s’instaurarà de nou una monarquia
borbònica sota el regnat d’Alfons XII i sorgirà un
règim de cacics i de repartició del poder entre con-
servadors i liberals.

És en aquest context històric quan neix la Societat
Coral La Lira.

SANT ANDREU DE PALOMAR A MITJAN SEGLE XIX

La Lira_Xavi.indd 25La Lira_Xavi.indd 25 10/11/20 8:5910/11/20 8:59

