
À R E A D E C U L T U R A

Mapa de Patrimoni Cultural

de Sant Esteve Sesrovires.

Memòria tècnica.

Redacció: MACSER S.L., Manel Juli¨ i Margarida Costa

Setembre 2011

Ajuntament de Sant Esteve Sesrovires

C

M

Y

CM

MY

CY

CMY

K

Àrea de Cultura Tapa A4 ALTA.pdf 1 22/06/10 11:49

cortesem
Sello

ANNEX . MODIFICACIÓ DE FITXES DEL MAPA DE PATRIMONI CULTURAL DE SANT ESTEVE
SESROVIRES 2023

MEMÒRIA

ANNEX MODIFICACIÓ DE FITXES DEL MAPA DE
PATRIMONI CULTURAL DE SANT ESTEVE
SESROVIRES 2023

Índex:

1. Antecedents i motivació

2. Fitxes modificades

Ana Requejo
Tècnica de Patrimoni Cultural
Oficina de Patrimoni Cultural

Diputació de Barcelona
Maig 2023

ANNEX . MODIFICACIÓ DE FITXES DEL MAPA DE PATRIMONI CULTURAL DE SANT ESTEVE
SESROVIRES 2023

1. Antecedent i motivació

En resposta a la petició realitzada per l’Ajuntament de Masquefa amb data
23/03/2023 a l’Oficina del Patrimoni Cultural de la Diputació de Barcelona per tal de
modificar els elements que formen part del seu Mapa del Patrimoni Cultural
(elaborat el 2002 i ampliat el 2015) com a conseqüència de la modificació dels límits
municipals, es comunica que:

En data 23/03/2023 es va rebre la seva sol·licitud oficial de modificació de 7 elements
del patrimoni que anteriorment pertanyien a Sant Llorenç d’Hortons i actualment
formen part del municipi de Masquefa.

Aquets canvi de límits municipals, determinat per decret 190/2018 de la Generalitat
de Catalunya (DOGC 7696 de 30/08/2028), volien corregir les disfuncionalitats
territorials en l'àmbit de La Beguda Alta, dels municipis de Masquefa, Sant Esteve
Sesrovires i Sant Llorenç d'Hortons, consistent en la seva agregació al municipi de
Masquefa.

2. Fitxes modificades

Com a conseqüència, es van fer les modificacions als Mapes de Patrimoni Cultural
dels 2 municipis afectats.

En data 20/04/2023, durant el procediment de canvi de fitxes, es va fer una nova
modificació respecte a la petició original, ja que es va detectar que restaven per
incloure a la llista 2 elements (un de Sant Llorenç d’Hortons i un altre de Sant Esteve
Sesrovires) que havien de canviar també de municipi (segons les converses
mantingudes amb la Tècnica de Cultura, Esports i Gent Gran de Masquefa, Imma
Amill Franch).

Així doncs, se suma aquest element de Sant Esteve Sesrovires als 7 demanats inicials:

1. La Beguda Alta (antiga fitxa 52 del Mapa del Patrimoni de Sant Esteve
Sesrovires). Actualment és la fitxa 109 del Mapa de patrimoni cultural de
Masquefa.

En total, 1 element del Mapa del Patrimoni cultural de Sant Esteve Sesrovires ha
passat a formar part del Mapa de Patrimoni Cultural de Masquefa, restant el Mapa
de Sant Esteve amb un total de 146 elements.

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 1

Mapa del Patrimoni Cultural

de Sant Esteve Sesrovires

Memòria tècnica

Redacció
Manuel Julià i Macias. Arquitecte i Arqueòleg.
Margarita Costa Trost. Dra. Arquitecte

Març 2011

Oficina del Patrimoni Cultural (OPC) . Diputació de Barcelona.

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 2

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 3

1. INTRODUCCIÓ

1.1. Crèdits.
1.2. Agraïments.
1.3. Dates de realització.
1.4. Objectius del treball.

2. METODOLOGIA

2.1. Metodologia de treball.
2.2. Fonts consultades.
2.3. Explicació de la fitxa.
2.4. Criteris de selecció.

3. DIAGNÒSTIC

MARC D’INTERVENCIÓ GENERAL

3.1. Marc geogràfic i medi físic.
3.2. Poblament i economia.
3.3. Marc històric.
3.4. Estructura general del territori.
3.5. Morfologia urbana.
3.6. Toponímia.
3.7. Planimetria del terme.

EL PATRIMONI A SANT ESTEVE SESROVIRES

3.8. Elements fitxats.
 3.8.1. Llistat per numeració
 3.8.2. Llistat per tipologies
 3.8.3. Llistat per denominació
3.9. Anàlisi de la informació recollida a les fitxes.
3.10. Ubicació dels elements fitxats.
3.11. Elements no fitxats.

MARC D’INTERVENCIÓ PATRIMONIAL

3.12. Estructura del patrimoni a Sant Esteve Sesrovires
3.13. Estat legal de protecció.
3.14. Intervencions sobre el patrimoni.
3.15. Equipaments i activitats patrimonials existents.

4. RECOMANACIONS

4.1. Línies estratègiques generals.
4.2. Recomanacions sobre els elements del Mapa de patrimoni cultural.

4.2.1. Jaciments arqueològics i zones amb expectativa arqueològica.

4.2.1.1. Protecció.
4.2.1.2. Conservació.
4.2.1.3. Difusió.
4.2.1.4. Recerca.

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 4

4.2.2. Edificis del nucli urbà.

4.2.2.1. Protecció.
4.2.2.2. Conservació.
4.2.2.3. Difusió.
4.2.2.4. Recerca.

4.2.3. Edificis singulars i masies

4.2.3.1. Protecció.
4.2.3.2. Conservació.
4.2.3.3. Difusió.
4.2.3.4. Recerca.

4.2.4. Veïnats

4.2.4.1. Protecció.
4.2.4.2. Conservació.
4.2.4.3. Difusió.
4.2.4.4. Recerca.

4.2.5. Camins Reials

4.2.5.1. Protecció.
4.2.5.2. Conservació.
4.2.5.3. Difusió.
4.2.5.4. Recerca.

4.2.6. Espais d’interès natural

4.2.6.1. Protecció.
4.2.6.2. Conservació.
4.2.6.3. Difusió.
4.2.6.4. Recerca.

4.2.7. Construccions d’obra civil en el territori
4.2.7.1. Protecció.
4.2.7.2. Conservació.
4.2.7.3. Difusió.
4.2.7.4. Recerca.

4.2.8. Patrimoni moble.
4.2.8.1. Protecció.
4.2.8.2. Conservació.
4.2.8.3. Difusió.
4.2.8.4. Recerca.

4.2.9. Patrimoni documental.

4.2.10. Patrimoni immaterial.

5. BIBLIOGRAFIA

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 5

1. INTRODUCCIÓ

1.1. Crèdits

Aquest treball ha estat impulsat i finançat conjuntament per l’Oficina de Patrimoni Cultural de
la Diputació de Barcelona i l’Ajuntament de Sant Esteve de Sesrovires, a petició de
l’Ajuntament de Sant Esteve Sesrovires, d’acord amb el conveni subscrit per ambdues
administracions l’any 2010, i en el marc del programa d’Inventaris del Patrimoni Local que
gestiona l’OPC.

L’encàrrec consisteix en la redacció del Mapa del patrimoni cultural de Sant Esteve
Sesrovires amb l’objectiu de conèixer la riquesa cultural i natural del municipi i la seva
valoració, permetent així l’establiment de mesures per a la seva protecció i conservació, així
com la planificació de la seva rendibilització social.

El Mapa de Patrimoni cultural de Sant Esteve Sesrovires presentat en aquest document, ha
estat realitzat per l’arquitecte i arqueòleg Manuel Julià i Macias i l’arquitecte Margarita Costa
Trost. L’equip redactor ha disposat dels seus col·laboradors habituals, els quals han facilitat
l’operativitat de l’execució del treball.

L’equip redactor responsable d’aquest treball està composat per:

Manuel Julià i Macias
Margarita Costa Trost

Col·laboradors:

Jorge Ferreiro Arman.
Jordi Julià i Serra.
Maria Teresa López i Arbiol.

1.2. Agraïments

Aquest apartat d’agraïments representa un fidel itinerari per la redacció del document
seguidament presentat, ja que cadascuna de les persones i entitats implicades ha estat
determinant en algun dels aspectes generadors del treball.

Primerament voldríem agrair als responsables de l’Oficina de Patrimoni Cultural de la
Diputació de Barcelona, haver-nos confiat la redacció del Mapa de patrimoni cultural de Sant
Esteve Sesrovires i concretament a María del Agua Cortés Elía, historiadora i Tècnica de
Patrimoni Cultural, per haver realitzat un seguiment directe del treball, el qual ha representat
un valuós recolzament al document presentat. Als membres de l’Ajuntament de Sant Esteve
Sesrovires per haver facilitat, des del inici de l’estudi, l’accés a la informació que disposaven i
haver col·laborat activament en el seguiment de la proposta establerta. Principalment agraïm
la col·laboració i orientació rebuda per Sandra Bravo, arquitecte municipal de l’Ajuntament;
Jordi Izquierdo, arquitecte municipal; per Fran Pérez Barrero, responsable de l’Àrea de
cultura de l’Ajuntament; per Pere Prats i Lladó, Gerent del Patronat Municipal, i pel Regidor
de Cultura Antoni Bassas.

Volem també dirigir el nostre agraïment als responsables i personal dels arxius consultats,
per l’orientació i atenció rebuda possibilitant un millor acompliment de la nostre recerca i, molt

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 6

en especial, a Elisa Llanos, responsable de l’ Arxiu Municipal de Sant Esteve Sesrovires, per
la gentilesa i professionalitat mostrada durant el nostre treball realitzat a l’arxiu.

Volem agrair també la col·laboració desinteressada de totes aquelles persones de Sant
Esteve Sesrovires, que han col·laborat com a informants. Entre elles, i de forma molt
especial, cal citar a Pedro Muñoz Gómez, director de les caves Roger Goulart, a Antoni
Bonastre i Gascón, Constantí Canals i Solé, Salvador Codina i Fusalba, Ricard Lecha
Navarro, Josep Arco i la família Llobet tots ells veïns de Sant Esteve Sesrovires, pel temps
que ens varen dispensar, facilitant la visita i presa de dades de determinats bens, fet que va
determinar una millor configuració de les fitxes corresponents.

Fora del llistat es vol agrair també a totes aquelles persones que d’una manera o altra s’han
vist implicades en l’elaboració del Mapa de Patrimoni Cultural, malgrat no apareguin els seus
noms, per a tots ells va destinat aquest sincer agraïment.

1.3. Dates de realització

Els primers contactes entre l’Oficina del Patrimoni Cultural i l’equip redactor van ser iniciats a
principis de l’any 2010 i és durant la primera meitat d’aquest any, que es duen a terme les
tasques d’inventari i redacció del document.

A finals de gener de 2010 es van realitzar les primeres entrevistes, a fi de puntualitzar els
detalls del projecte. Es varen realitzar vàries reunions a tres bandes amb l’assistència de la
Tècnica de Patrimoni Cultural de l’Oficina del Patrimoni Cultural de la Diputació, la Regidoria
de Cultura i els responsables del Servei tècnic de l’Ajuntament de Sant Esteve Sesrovires i
l’equip redactor que s’encarregaria de la realització material del Mapa de Patrimoni Cultural
del municipi.

El primer buidatge documental i bibliogràfic es va realitzar durant el mes de febrer, per
possibilitar una primera aproximació al coneixement del municipi així com també varen ser
indispensables les primeres visites de camp sobre el terreny. Posteriorment es va iniciar la
tasca més concreta de recerca de documentació primària, escrita i gràfica, per a poder
aprofundir en el coneixement històric, funcional i formal del municipi. Durant el mesos
següents es va realitzar el treball de camp, sempre superposat però, amb l’activitat de
recerca i el treball de interpretació i anàlisi realitzada en el despatx i en la contínua aportació
de noves dades documentals.

Passat l’estiu, es va completar la presa de informació, sobre tot la que afectava al patrimoni
immaterial i es va ampliar i finalitzar la confecció de les fitxes i la redacció de la memòria.
Posteriorment es va realitzar una reunió per acabar de perfilar l’entrega del material, el qual
hauria de ser revisat pels tècnics de l’Ajuntament de Sant Esteve Sesrovires pel que fa al seu
contingut descriptiu i històric, i per la historiadora María del Agua Cortés Elía, tècnica l’Oficina
de Patrimoni Cultural de la Diputació de Barcelona pel que fa als camps més tècnics de les
fitxes.

Un cop revisat el treball es va procedir a corregir les fitxes i completar la memòria
segons les indicacions dels informes rebuts.

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 7

1.4. Objectius del treball

Els objectius d’aquest treball són els que estableix el Plec de Prescripcions Tècniques
per a la realització de Mapes del Patrimoni Cultural de l’Oficina de Patrimoni Cultural de
la Diputació de Barcelona: “La realització de Mapes del Patrimoni Cultural té per objecte
la recollida exhaustiva de dades sobre el patrimoni cultural i natural d’un municipi concret
i la seva valoració, permetent així l’establiment de mesures per a la seva protecció i
conservació, així com la planificació de la seva rendibilitat social”.

Es tracta de proporcionar a les corporacions municipals una eina de coneixement global
del patrimoni que es troba en el seu terme municipal, per tal de facilitar la conservació de
la informació i el seu accés públic; la gestió i conservació del conjunt del patrimoni local;
la seva difusió als ciutadans; la presa de decisions en el planejament urbanístic;
l’establiment de diferents modalitats de rutes didàctiques i turístiques o la planificació de
la senyalització, entre altres.

Tan mateix, l’elaboració del Mapa de patrimoni cultural, ha de convertir-se en un exercici
que permetrà apropar-se als valors patrimonials del municipi des de tots els conceptes i
des de totes les escales, fet que garanteix un coneixement general i culturalment
connectat dels seus béns.

L’establiment del llistat final dels béns d’un Mapa de patrimoni és fruit, no tan sols, d’una
apreciació individual i desconnectada dels bens, sinó que respon també a l’apreciació
d’un conjunt d’elements que han estat descoberts i posats en valor, gràcies a la
comprensió de la lògica funcional, històrica i formal general del municipi.

El creuament o superposició del coneixement de l’estructura del territori, amb el de la
morfologia urbana, els esdeveniments històrics, l’activitat econòmica o les tradicions d’un
poble, permetrà dotar al sistema d’elements proposats d’una visió d’ordre superior, que
emmarcarà la futura protecció aïllada dels elements, dins la lògica històrica esdevinguda
d’aquell territori i de la seva gent.

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 8

2. METODOLOGIA

2.1. Metodologia de treball.

La realització del Mapa de Patrimoni Cultural s’ha estès al llarg d’un any, durant els
quals s’han realitzat diversos treballs per l’acompliment final del document presentat.
Aquests treballs han estat de diversa naturalesa i poden ser dividits en diferents etapes
o exercicis, els quals es detallaran a continuació.

Fonamentalment el treball es divideix en dues fases. Una primera fase de presa de
informació i buidatge de fons bibliogràfics, recerca documental i anàlisi, recolzada per un
treball de camp, la qual va possibilitar un primer llistat dels elements que configurarien el
Mapa de patrimoni del municipi. Posteriorment es va procedir a una segona fase,
constituïda per l’elaboració de fitxes i la redacció de la memòria, al llarg de la qual es va
concretar el llistat final d’elements presentat i es varen detallar o millorar alguns del
continguts que feien referència a la descripció del patrimoni seleccionat.

Aquestes diverses etapes o exercicis necessaris per garantir un correcte coneixement
del municipi de Sant Esteve Sesrovires, varen representar un treball a tres bandes. El
reconeixement del territori i dels elements sobre el terreny, un treball de recerca a través
de documentació escrita i gràfica, visitant diverses institucions o serveis, i un treball de
gabinet, el qual va estar sempre present, tant a la fase prèvia de recerca com a la fase
final de redacció i acompliment del document final presentat.

Seguidament passem a descriure les diferents etapes realitzades que definiran la
metodologia empleada.

METODOLOGIA

1. Realització de les primeres entrevistes i presa de contacte amb l’Ajuntament.

2. Planimetria Bàsica.

Obtenció de la planimetria corresponent del municipi i adaptació de la mateixa per poder
disposar d’una correcte base de treball per possibilitar la interpretació de la informació
recollida i la identificació dels elements sobre el terreny.

Es va procedir a obtenir un correcte cartogràfic del municipi i un bon parcel·lari del nucli
urbà. Per altre banda, es varen descarregar i preparar els ortofotomapes del territori i les
planimetries antigues més immediates, procedents de la cartoteca del ICC i de
l’ajuntament. També es va preparar un plànol que contenia tan sols la topografia i el límit
del municipi, per poder interpretar els assentaments i l’estructura general del territori
respecte a la pròpia naturalesa del terreny.

Les planimetries es varen preparar i imprimir a diferents escales de treball, per poder
utilitzar l’escala més apropiada, segons l’anàlisi realitzat. Les diferents sèries
planimètriques podien ser superposades, fet que va permetre una millor interpretació de
l’estructura del territori i de la morfologia urbana.

Aquesta base planimètrica va facilitar tant el treball de camp com el treball de recerca
documental, podent localitzar i interpretar correctament els elements estudiats, tant els
ubicats dins el nucli urbà, com els considerats a la resta del territori del municipi.

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 9

3. Documentació secundària.

Primerament es va procedir a realitzar un buidatge bibliogràfic i documental dels estudis
publicats sobre el terme. El valor de la documentació secundària resideix en dos fets
diferenciats. Per una banda, es rep una informació directe, fruit de les compilacions i
conclusions de l’autor que l’ha elaborada. Per altre banda, l’existència de possibles
referències que l’autor fa a fonts primàries. L’estudi, opinió o conclusió establertes en els
documents secundaris seran considerats com a eines del procés, però a cops caldrà el
propi raonament per assegurar la seva veracitat.

Es va fer un buidatge de la bibliografia existent del municipi, així com dels estudis i
articles que feien referència a Sant Esteve Sesrovires i a la seva població.

Recopilació de les diferents fitxes existents sobre els béns patrimonials del municipi:
Inventari del Patrimoni Arqueològic de Catalunya -Cartes arqueològiques- (CC.AA.),
Inventari del Patrimoni Arquitectònic de Catalunya (IPA) i el Inventari del Patrimoni
Industrial de Catalunya (IPIC).

3. Treball de camp.

Un cop realitzat aquest primer buidatge documental i havent localitzat els possibles
elements considerats sobre la planimetria, es va procedir a reconèixer cada element
sobre el terreny, per poder identificar-lo, fotografiar-lo i prendre les primeres dades
necessàries, través de la nostra pròpia apreciació i a través dels informadors orals que
s’hi trobaven.

4. Elaboració d’un primer llistat.

Un cop contrastada la informació documental amb la informació de camp, es va procedir
a elaborar un primer llistat del Mapa de patrimoni cultural del municipi, el qual va contenir
els elements ja considerats en els diversos inventaris o llistats consultats i d’altres de
nous incorporats per l’equip redactor.

5. Abocament de la informació obtinguda a les fitxes de la base de dades.

Realització d’una primera entrada de dades a les fitxes dels elements. Entrada dels
camps bàsics i primera descripció del bé.

6. Documentació primària.

Arribat aquest punt, es va iniciar la recerca arxivística per accedir a les fonts de
documentació primària.

La documentació arxivística o primària no ha estat manipulada i no aporta cap
interpretació subjectiva sobre l’element, sinó que la descriu, la cita o implica en estat
original, i som nosaltres els que l’analitzarem per extreure’n les nostres pròpies
conclusions. Aquests documents, en la seva majoria, no han estat publicats i en el cas
d’haver-ho estat, la seva finalitat, normalment, és la de configurar catàlegs de
documentació primària per facilitar-ne l’accés als investigadors.

La primera institució consultada va ser l’Arxiu Municipal de Sant Esteve Sesrovires
(AMSES).

En el Fons de l’Administració Local es varen localitzar documents que feien referència a

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 10

Hisenda, a obres i urbanisme, a immobles municipals o estadístiques de la població, els
quals varen aportar una valuosa informació per conèixer i entendre millor els elements
considerats. Es varen fotografiar els fragments més representatius de determinats
documents antics i els plànols que feien referència als elements o indrets seleccionats.
Per altre banda es varen consultar els Fons que varen ingressar a l’arxiu per donació,
entre les quals cal destacar l’arxiu d’imatges i el fons de Can Mercader-Mas Parellada.

També es va consultar l’Arxiu històric comarcal de Sant Feliu de Llobregat i l’Arxiu
Diocesà de Barcelona, per consultar les visites pastorals i altres documents parroquials
d’interès. L’Arxiu parroquial de Sant Esteve Sesrovires, per motius de reorganització
interna, no es va poder consultar.

La informació trobada en aquests documents primaris va servir per poder completar la
informació extreta del buidatge previ realitzat i poder contrastar o verificar determinades
dades.

7. Treball de recerca.

Tot aquest conjunt d’instruments i documents que composen el procés de treball, es va
utilitzar elaborant un raonat creuament de dades, per possibilitar una interpretació final i
una aportació addicional al coneixement del municipi.

Aquesta recerca va possibilitar entendre la lògica de l’estructura general del territori amb
la identificació dels camis històrics i dels seus assentaments. Així mateix, ens va
proporcionar les eines necessàries per aproximar-nos a entendre la lògica de la forma
urbana del nucli de Sant Esteve Sesrovires, i així poder valorar i contextualitzar millor els
seus elements constituents.

8. Redacció de la Memòria.

9. Elaboració del llistat final.

10. Contrastació de les dades obtingudes i correcció dels diferents camps de les fitxes.

11. Correcció final de les fitxes i compilació de les imatges.

Aquesta ha estat una descripció cronològica del treball realitzat, que respon bàsicament
al procés esdevingut, però cal entendre que no han estat apartats clarament formalitzats,
sinó que el treball de camp, el treball de gabinet i el treball de consulta, s’ha anat
superposant al llarg de tot el procés.

El coneixement adquirit sobre Sant Esteve Sesrovires ha de garantir la concreció del seu
Mapa de patrimoni cultural, però per altre banda, ha de possibilitar aprofundir en el
coneixement global del municipi des de tots els seus àmbits, per així poder assignar amb
més correcció el valor patrimonial a cadascun dels seus elements singulars.

2.2. Fonts consultades.

Bibliografia

En una primera aproximació al coneixement del municipi es va fer un buidatge de
diverses fonts bibliogràfiques que feien referència al territori, al nucli urbà i a la seva
població. La bibliografia utilitzada es troba a l’últim apartat d’aquesta memòria.

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 11

Posteriorment, a mida que es definia el llistat dels elements seleccionats i es
determinava la seva naturalesa (jaciments arqueològics, mines d’aigua, edificis,
elements naturals, etc.) es va procedir a fer una recerca bibliogràfica temàtica més
exhaustiva, que permetés documentar amb més precisió els elements fitxats a partir de
les seves característiques.

Document arxivístic

Posteriorment es va procedir a realitzar la consulta i buidatge de diferents fons
documentals dipositats a determinats arxius:

 AMSES Arxiu Municipal de Sant Esteve Sesrovires.
 AHCSFLL Arxiu Històric Comarcal de Sant Feliu de Llobregat.
 ADB Arxiu Diocesà de Barcelona.
 ACCB Arxiu Capitular de la S.E. Catedral Basílica de Barcelona.
 ACA Arxiu Corona d’Aragó.

Inventaris

 IPA Inventari del Patrimoni Arquitectònic de Catalunya.
 CC.AA. Inventari del Patrimoni Arqueològic de Catalunya (Cartes arqueològiques)
 IPEC Inventari del Patrimoni Etnològic de Catalunya.
 IPIC Inventari del Patrimoni Industrial (mNACTEC).
 Registre de BIC del Ministeri de Cultura.
 Inventari de rellotges de sol, Societat Catalana de Gnomònica SCG.
 Arbres monumentals

Catalunya:http//www.gencat.cat/mediamb/pn/arbres/carbre01.htm
 Pla d’Espais d’interès Natural de Catalunya PEIN.
 Xarxa natura 2000, xarxa europea d’espais naturals protegits.
 Elements protegits des del planejament (béns catalogats) o des de la llei sectorial

(BCIN o BCIL).

Cartografia

Per l’estudi i redacció del Mapa de patrimoni cultural del terme municipal de Sant Esteve
Sesrovires, s’ha utilitzat una cartografia de base i la planimetria històrica següent:

 Institut Cartogràfic de Catalunya
 Oficina Virtual del Cadastre -MEH-
 Ajuntament de Sant Esteve Sesrovires. Serveis Tècnics.
 Arxiu Municipal de Sant Esteve Sesrovires (AMSES)

INSTITUT CARTOGRÀFIC DE CATALUNYA -ICC-

Al Institut Cartogràfic de Catalunya s’ha consultat la documentació històrica dipositada a
la Cartoteca i les sèries topogràfiques i ortofotomapes de la Cartografia de Catalunya. A
la Cartoteca s’han consultat els plànols corresponents a les Minutes municipals, els
mapes descrits en el Catàleg de la Cartografia de Catalunya, el fons bibliogràfic de
Josep M. Puchades i el fons fotogràfic familiar iniciat per Narcís Cuyàs i Parera.

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 12

El grau de detall de la informació continguda en els mapes de les Minutes municipals, ha
permès el reconeixement d’antigues traces en el territori actual, a través de l’exercici de
superposició. En el Catàleg de la Cartografia de Catalunya s’han localitzat i reproduït els
plànols històrics, on hi surt indicat el lloc de Sant Esteve Sesrovires o els seus entorns
més propers. En el fons Puchades es va consultar la bibliografia corresponent a l’àrea
de geografia, on es varen localitzar les obres que feien referència al lloc estudiat. En el
fons fotogràfic Cuyàs hi és dipositada una imatge de l’estació del ferrocarril de la
Generalitat.

La cartografia actual del territori utilitzada per realitzar les superposicions amb la
planimetria històrica, correspon als mapes topogràfics de Catalunya, dels quals s’ha
utilitzat l’escala 1/ 10.000 i 1/5.000.

Cartoteca de Catalunya. Fons Minutes municipals.

ICC. Cartoteca de Catalunya. Reg. RM. 118205
“Mapa topogràfic d’Abrera”
Instituto Geografico y Estadístico (Espanya). Còpia feta pel Servei Geogràfic de la
Mancomunitat de Catalunya.
1914
E :1/25.000
Document reproduït (H06)

ICC. Cartoteca de Catalunya. Reg. RM. 119865
“Mapa topogràfic de Castellví de Rosanes”
Instituto Geografico y Estadístico (Espanya). Copia feta pel Servei Geogràfic de la
Mancomunitat de Catalunya.
1914
E :1/25.000
Document reproduït (H08)

ICC. Cartoteca de Catalunya. Reg. RM. 220942
“Mapa altimètric de Gelida”
Instituto Geografico y Estadístico (Espanya). Copia feta pel Servei Geogràfic de la
Mancomunitat de Catalunya.
1914
E :1/25.000
Document reproduït (H09)

ICC. Cartoteca de Catalunya. Reg. RM. 123385
“Mapa altimètric de Martorell”
Instituto Geografico y Estadístico (Espanya). Copia feta pel Servei Geogràfic de la
Mancomunitat de Catalunya.
1914
E :1/25.000
Document reproduït (H07)

ICC. Cartoteca de Catalunya. Reg. RM. 124630
“Mapa topogràfic de Pierola (Els Hostalets de Pierola)”
Instituto Geografico y Estadístico (Espanya). Copia feta pel Servei Geogràfic de la
Mancomunitat de Catalunya.
1914
E :1/25.000
Document reproduït (H12)

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 13

ICC. Cartoteca de Catalunya. Reg. RM. 126858
“Mapa topogràfic de Sant Esteve Sesrovires”
Instituto Geografico y Estadístico (Espanya). Copia feta pel Servei Geogràfic de la
Mancomunitat de Catalunya.
1914
E :1/25.000

ICC. Cartoteca de Catalunya. Reg. RM. 126857
“Mapa planimètric de Sant Esteve Sesrovires”
Instituto Geografico y Estadístico (Espanya). Copia feta pel Servei Geogràfic de la
Mancomunitat de Catalunya.
1914
E :1/25.000
Document reproduït (H05)

ICC. Cartoteca de Catalunya. Reg. RM. 127107
“Mapa topogràfic de Sant Llorenç d’Hortons”
Instituto Geografico y Estadístico (Espanya). Copia feta pel Servei Geogràfic de la
Mancomunitat de Catalunya.
1914
E :1/25.000
Document reproduït (H10)

ICC. Cartoteca de Catalunya. Reg. RM. 97612
“Mapa topogràfic de Masquefa”
Instituto Geografico y Estadístico (Espanya). Copia feta pel Servei Geogràfic de la
Mancomunitat de Catalunya.
1976
E :1/5.000
Document reproduït (H10)

Cartoteca de Catalunya. Fons Cartografia de Catalunya.

ICC. Cartoteca de Catalunya.
“Mapa de la la XV marcha nocturna de orientación: Martorell-Gelida”
Unión excursionista de Cataluña.
1961.
E : 1/25.000
Catàleg general de la Cartoteca de Catalunya
Reg. RM. 118.

ICC. Cartoteca de Catalunya.
“Sant Esteve Sesrovires” .
Servei de Cartografia i Fotogrametria de La Diputació de Barcelona.
1976.
E : 1/5.000
Catàleg general de la Cartoteca de Catalunya
Reg. RM. 97689.

Cartoteca de Catalunya. Fons Fotogràfics

ICC. Cartoteca de Catalunya
“La estació dels FC de la Generalitat”
Sant Esteve Sesrovires.
Autor: Família Cuyàs

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 14

Àlbum: Transports Ferrocarrils.
Classe: FC. Catalans Generalitat.
Reg. R.F 9572

Sèries

ICC. Sèrie Topogràfica. Sant Esteve Sesrovires.
2010
Document reproduït (04)

ICC. Sèrie Ortofotomapa. Sant Esteve Sesrovires.

2010
Document reproduït (03)

OFICINA VIRTUAL DEL CADASTRE -MEH-

La planimetria del Cadastre del Ministeri d’Economia i Hisenda, ha permès disposar
d’una bona base cartogràfica del nucli urbà de Sant Esteve Sesrovires, la qual conté el
detall necessari per poder identificar correctament les edificacions seleccionades en el
Mapa de patrimoni cultural presentat.

Sant Esteve Sesrovires. Nucli urbà.
Escala 1:2000.
2010

AJUNTAMENT DE SANT ESTEVE SESROVIRES

“Plano parcelario. Provincia de Barcelona. Municipio de San Esteve de Sesrovires.”
Ministerio de Economía y Hacienda. Centro de Gestión para las contribuciones
territoriales. Catastro de urbana”.
Escala: 1:1.000
1987

ARXIU MUNICIPAL DE SANT ESTEVE SESROVIRES (AMSES)

La cartografia antiga localitzada dins els expedients consultats a l’Arxiu municipal de
Sant Esteve Sesrovires, ha permès un estudi més aprofundit de determinats elements
seleccionats del Mapa de patrimoni cultural. Gran part d’aquesta planimetria ha estat
tractada i incorporada com imatge a la fitxa corresponent, per aconseguir completar la
informació descrita a la mateixa.

2.3. Explicació de la fitxa.

El model de fitxa que s’ha utilitzat és el que ha proporcionat l’Oficina de Patrimoni
Cultural de la Diputació de Barcelona per la realització de Mapes de patrimoni cultural, i
que forma part d’una base de dades programada en MS ACCES 2003, que permeten
ordenar i classificar la informació obtinguda.

El model de fitxa conté una sèrie de camps d’informació que s’han omplert per a cada
element: Núm. de fitxa, Codi, Àmbit, Denominació, Lloc/adreça, Titularitat, Referència

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 15

cadastral, Tipologia, Ùs actual, Descripció, Observacions, Estat de conservació, Autor,
Any, Estil o època, Segle, Emplaçament, UTM, Altitud, Accés, Núm. negatius, Fitxes
associades, Història, Bibliografia, Núm. Inv. Generalitat, Protecció, Autor de la fitxa, Data
de confecció de la fitxa, Data de modificació de la fitxa, Mapa i Fotografies.

Els camps de la fitxa són molts i no es procedeix a comentar-los tots, però cal oferir
alguns aclariments sobre alguns i els criteris que s’han triat en el cas d’aquest inventari:

Número de fitxa. De l’1 en endavant. Malgrat que des del principi s’ha intentat ordenar
les fitxes per blocs temàtics (zones d’interès natural, fons documentals, edificis etc.),
aquest ordre és molt difícil de mantenir, ja que s’obren i s’eliminen fitxes constantment a
mida que avança el Mapa de patrimoni cultural per tant el número de fitxa és totalment
aleatori.

Codi. És el número de dos dígits que relaciona l’àmbit amb la tipologia d’elements. Es
tracta d’una llista tancada que ja ve predeterminada.

Àmbit. Defineix la tipologia d’elements. Apareix automàticament d’acord amb el codi
entrat, i és també una llista tancada.

Denominació. És el nom del bé fitxat. S’ha respectat sempre que ha estat possible el
nom tradicional i popular, conservant la denominació amb el que la població local el
denomina. Només en alguns casos els noms respecten la nomenclatura donada per
altres organismes (CCAA, l'IPA o el IPEC), malgrat no fossin els més coneguts per la
gent.

Lloc / adreça. En el cas d’aquest Mapa de patrimoni, cal pensar que es tracta d’un terme
municipal que conté diversos nuclis de població o veïnats que han anat creixent en
diferents circumstàncies històriques i urbanístiques. Després de l’adreça oficial
s’especifica el barri, polígon o nucli al qual pertany. En el cas d’elements sense adreça
(camins, zones d’interès natural, jaciments etc.) només s’especifica en quin indret
territorial es troben.

Titularitat. Ve predeterminat entre pública i privada.

Ref. Cadastral/Propietari i Adreça. S’indica la referència cadastral de l’element immoble.
En cas d’elements amb més d’un propietaris s’esmenta únicament "varis propietaris". En
cas de patrimoni immaterial es deixa en blanc. En cas de patrimoni moble o documental
en mans de particulars, s’indica el nom i adreça del propietari, amb prèvia autorització
signada del propietari que autoritza la difusió de les seves dades a la versió restringida
del Mapa. Si aquest bé resta custodiat per un ajuntament, entitat, empresa, institució,
etc. s’indicarà sempre el nom i la seva adreça.

Tipologia. Apareix automàticament segons el codi entrat.

Descripció. Descripció de l’element fitxat: Característiques de les edificacions o conjunts,
elements arquitectòniques, festes, costums, goigs, contingut de les sèries documentals,
etc.

Observacions. En aquest camp s’esmenten els aspectes complementaris de la
descripció o del ús actual que li és assignat.

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 16

Estat de conservació. Només hi ha tres opcions que ja venen predeterminades (bo,
regular o dolent).

Notes de Conservació: En el cas de presentar un estat de conservació regular o dolent,
s’indica la patologia principal i les possibles restauracions que haguessin tingut.

Any. Sempre que s’ha pogut identificar l’any, s’ha especificat.

Autor. Sempre que s’ha pogut identificar l’autor de l’obra s’ha indicat.

Estil, època. En aquest camp s’ha utilitzat el llistat d’estils artístics i d’èpoques
històriques predeterminat.

Segle. En aquest camp s’han intentat sempre oferir una datació el més acurada
possible, encabint el bé entre la cronologia més precisa.

Emplaçament. S’explica bàsicament i de forma molt resumida, donada la limitació del
camp, la descripció física i paisatgística del lloc.

Fitxes associades. La relació entre les diferents fitxes s’han intentat ampliar al màxim,
intentant que apareguin totes aquelles fitxes que poc o molt guarden algun tipus de
relació, ja sigui històrics, geogràfica o de context.

Història. La informació històrica prèvia, serveix per documentar el bé fitxat. En alguns
casos aquesta informació històrica és força detallada i precisa, com és el cas d’alguns
elements patrimonials ja documentats en publicacions precedents o elements
seleccionats, on s’ha localitzat documentació arxivística original.

Bibliografia. Es concreten les referències bibliogràfiques que poden aportar notícies
sobre el bé fitxat. En alguns casos es pot oferir la referència concreta quan existeix, i en
d’altres s’ha optat una referència de caire general.

Fotografies. En la majoria dels casos, s’ha incorporat les tres imatges o fotografies
establertes com a màxim nombre d’imatges possibles. En algun cas, s’ha optat per
incorporar la fotografia d’algun plànol o document original, degut a la rellevància històrica
o descriptiva que aquesta imatge podia aportar envers el bé.

2.4. Criteris de selecció.

En aquest treball, s’ha procedit a la identificació, descripció i documentació dels
elements que s’ha considerat patrimoni cultural del terme municipal de Sant Esteve
Sesrovires, per tal d’aconseguir l’apreciació d’un conjunt de bens que determina les
especificitats pròpies d’aquest territori i la seva gent. No és un estudi tancat, sinó que ha
de mantenir-se obert a qualsevol aportació que contribueixi a l’enriquiment d’aquest
patrimoni en funció de noves investigacions. Tampoc és un estudi que limiti les
perspectives patrimonials al que conté el treball presentat, sinó que ha de servir com a
punt de partida per a incentivar la recerca i la gestió del patrimoni per donar forma a
diferents tasques entorn aquest i permeti la seva ampliació i conseqüent evolució.

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 17

S’ha tingut en compte reunir el màxim nombre d’elements identificadors del terme
incloent tot allò que podia tenir un valor patrimonial històric o de diferenciació. S’ha
procurat obtenir el màxim d’informació da cada element de forma individual i de la relació
amb el seu entorn, per tal de mostrar la importància de cada element com a quelcom
característic i definitori d’aquest territori. Però cal assenyalar que no s’ha inclòs tots els
elements detectats, sinó que s’ha fet una selecció seguint els següents criteris:

a) S’ha inclòs tots els elements que prèviament havien estat compilats en altres

inventaris o catàlegs:

- Inventari del Patrimoni Arquitectònic de Catalunya (18 elements).
- Inventari del Patrimoni Arqueològic de Catalunya (08 elements).
- Inventari del Patrimoni Etnològic de Catalunya (0 elements).
- Inventari del Patrimoni Industrial (mNACTEC) (2 elements).
- Inventari de rellotges de sol, Societat Catalana de Gnomònica (1 element).
- Arbres monumentals Catalunya (0 elements).
- Pla d’Espais d’Interès Natural de Catalunya (PEIN) (0 elements).
- Xarxa natura 2000, xarxa europea d’espais naturals protegits.
- Elements protegits des del planejament (béns catalogats) o des de la llei sectorial
(BCIN o BCIL) (3 BCIN, 10 BCIL i 4 béns inclosos en el Catàleg).

b) S’han seleccionat els elements mobles, immobles o naturals que s’han considerat
destacables pel seu valor o singularitat històrica, constructiva, funcional, artística,
etnològica o paisatgística i que representen, per les seves característiques, una
aportació definitòria del municipi i d ela seva gent.

c) S’han seleccionat els fons documentals i fotogràfics que representessin una aportació
de informació històrica important pel municipi de Sant Esteve Sesrovires, tant a nivell
territorial, urbà o arquitectònic, així com a nivell econòmic, social o tradicional.

d) S’han seleccionat les manifestacions festives, musicals, artesanals i de tradició que
són representatives i identificatives del terme.

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 18

3. DIAGNÒSTIC

MARC D’INTERVENCIÓ GENERAL

3.1. Marc geogràfic i medi físic.

El terme de Sant Esteve Sesrovires es troba situat a la comarca del Baix Llobregat a la
província de Barcelona, formant part de l’àrea metropolitana d’aquesta ciutat.

El municipi amb una extensió de 18,47 km2 està situat en el sector nord de la comarca
del Baix Llobregat, fronterer amb les comarques de l’Alt Penedès i de l’Anoia. El territori
limita per la part nord amb el municipi d’Abrera, pel sud amb Castellví de Rosanes, a
llevant amb Martorell, a ponent amb Sant Llorenç d’Hortons i al nord-oest am Masquefa.
El municipi és situat a l’esquerra del riu Anoia, en plena Depressió Pre-litoral i les seves
terres són planes amb lleugeres ondulacions, travessades per diversos torrents que
desguassen a l’Anoia o al Llobregat

L’estructura hidrogràfica està composada bàsicament per cinc rieres principals i altres de
secundàries. El municipi és travessat, a la seva banda nord, pel torrent de Can Llopard i
el torrent de Ca n’Estella, els quals s’ajunten prop de la masia de Can Llopet de Baix en
un sol torrent que circula amb el nom de torrent de Llops, el qual surt del municipi i entra
a Martorell per fluir per la banda nord d’aquesta vila. El nucli urbà de Sant Esteve
Sesrovires es va desenvolupar entre ambdós torrents, al voltant de l’església parroquial
de Sant Esteve, sobre una pleta que actualment ocupa la cota aproximada de 170 m.
d’altitud sobre el nivell del mar. Altres dos torrents secundaris, el torrent de Can Sitges i
el torrent de l’Afilador, flueixen en direcció nord-sud des de la banda més septentrional
del municipi i conflueixen en el torrent dels Canals, el qual voreja el nucli urbà per la
seva banda sud, fins abocar en el torrent de Can Llopart. Així doncs podem dir que el
centre històric o nucli més primitiu de Sant Esteve Sesrovires, es troba situat,
concretament, entre el torrent de Ca n’Estella i el torrent dels Canals.

El riu Anoia, a migdia, és la divisòria natural amb Castellví de Rosanes i amb Martorell,
el qual desemboca en el riu Llobregat a l’altura del nucli urbà de Martorell. La topografia
a la banda sud del municipi, està definida per l’existència de tres torrents, els quals
circulen tots tres en paral·lel i perpendiculars al riu Anoia, on hi desemboquen: el torrent
de la Torrassa que circula per la banda est del municipi, el torrent de Can Margarit per la
seva banda oest i el torrent del Grau pel bell mig dels dos torrents anteriors.

El relleu del municipi és pla amb lleugeres ondulacions, apte per l’explotació agrícola i
ramadera, encara que aquesta activitat ha disminuït a favor del sector industrial.

El municipi és ubicat en una zona que compte amb una important xarxa de transports i
comunicacions. La seva proximitat a la capital de província, Barcelona, a tan sols 20
minuts per l’Autovia del Llobregat (N-II), afavoreix aquesta situació. El municipi disposa
d’estació dels Ferrocarrils de la Generalitat de Catalunya, a través de la línia R6, que
circula de Barcelona a Igualada. Altre opció és viatjar amb RENFE fins a Martorell i
enllaçar amb els ferrocarrils fins a Sant Esteve Sesrovires, que tan sols es troba a una
parada de Martorell.

Per carretera es pot arribar al municipi a partir de la autovia del Llobregat, la N-II,
direcció Lleida, a la sortida de Ca N’Amat. També es pot arribar a través de l’autopista,
per la A-2, sortida Martorell direcció Capellades. Un cop incorporats a la carretera B-224

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 19

i a 7 Km, es troba l’entrada al nucli de Sant Esteve Sesrovires. La carretera B-224 creua
tot el terme municipal d’est a oest en diagonal, essent la via més important i utilitzada del
municipi. D’aquesta carretera en surt un brancal que porta fins el nucli urbà.

Per Sant Esteve Sesrovires també passa una línia intercomarcal d’autobusos que el
comunica amb les poblacions veïnes.

3.2. Poblament i economia.

En aquest apartat es presenta una breu introducció sobre el poblament i l’estructura
econòmica del terme de Sant Esteve Sesrovires en les darreres dècades, com a mostra
dels canvis que suposen aquests indicadors en la transformació del medi.

Poblament

El gentilici dels habitants de Sant Esteve Sesrovires és de sesrovirenc i sesrovirenques.

El municipi de Sant Esteve Sesrovires disposa actualment de 8 nuclis, entitats de
població o polígons: La Beguda Alta, Ca n’Amat, Can Bargalló, Can Margarit, Can Prats,
El Pou del Merli, Sant Esteve Sesrovires i Vallserrat. L’any 2009 aquestes entitats
disposaven del següent nombre d’habitants:

La Beguda Alta 201 habitants
Ca n’Amat 1.031 habitants
Can Bargalló 186 habitants
Can Margarit 6 habitants
Can Prats 31 habitants
El Pou del Merli 145 habitants
Sant Esteve Sesrovires 3.515 habitants
Valserrat 2.087 habitants

El terme compta amb un total de 7.202 habitants (2009), distribuïts en una superfície de
18,47 km2, la qual cosa ofereix una densitat de població de 389,93 (hab. /km2). Destaca
el creixement experimentat per la població del municipi en els últims trenta anys, on s’ha
passat dels 1.442 habitants de 1981 als més de 7.000 actuals.

La evolució demogràfica de Sant Esteve Sesrovires durant el segle XX ha estat la
següent:

Any 1900 839 habitants
Any 1930 910 habitants
Any 1960 889 habitants
Any 1990 2.418 habitants
Any 2006 6.590 habitants
Any 2009 7.202 habitants

La demografia de Sant Esteve Sesrovires entre la franja de l’any 1717 i l’any 2009
presenta el següent resultat:

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 20

Any 1717 210 habitants
Any 1787 264 habitants
Any 1857 936 habitants
Any 1887 1.093 habitants
Any 1920 1.030 habitants
Any 1950 859 habitants
Any 1981 1.442 habitants
Any 1992 2.799 habitants
Any 2000 5.161 habitants
Any 2006 6.590 habitants
Any 2009 7.202 habitants

Segons la descripció realitzada l’any 1789 per Joan Estella, en resposta al Qüestionari
establert per Francisco de Zamora, el nucli de població de Sant Esteve Sesrovires
estava format per un conjunt de 12 cases bastides a redós de l’església formant trama
urbana de forma circular. Aquest petit nucli hauria albergat part dels 264 habitants
descrits en el fogatge de 1787.

L’any 1851, seixanta dos anys més tard, segons s’indica en el “Nuevo Nomenclator.
Provincia de Barcelona. Partido Judicial de Sant Feliu de Llobregat. Ayuntamiemto de
San Esteba Sasroviras”, el lloc o nucli de població de Sant Esteve Sesrovires ja
disposava de 121 edificis. El nucli de població, durant la primera meitat del segle XIX,
hauria patit un primer fort desenvolupament urbà i la seva trama urbana hauria
d’albergar ja part dels 936 habitants del terme descrits en el fogatge de 1857,
consolidant-se progressivament el carrer Major el carrer Nou, actualment anomenat
carrer de Serafí Julià.

A la primera meitat del segle XX, durant els anys immediatament posteriors a la guerra
civil, la població mostra una greu disminució dels seus habitants, comptabilitzant l’any
1960 un total de 889 habitants. Al final dels anys seixanta, gràcies a una certa
industrialització i a l’augment de la segona residència, s’inicià una tendència de
recuperació demogràfica. Fins el 1970 Sant Esteve Sesrovires mantingué la seva
població amb petites oscil·lacions, ja que l’augment vegetatiu quedava equilibrat per la
marxa dels seus veïns cap a zones amb més possibilitats de desenvolupament
industrial. El 1970 hi havia 1.084 habitants, el 1981 n’hi havia 1.442, i el 1989 la població
de dret era de 2.221 habitants i a partir de la dècada dels noranta no ha deixat de créixer
fina arribar als més de 7.000 habitants actuals, havent consolidat el terme els seus
polígons industrials i les seves urbanitzacions.

Economia

L’agricultura gaudeix d’una notable incidència en l’economia del municipi, especialment
la vinya, conreu que origina tres importants empreses vinícoles: l’antiga Canals i
Nubiola, actualment Roger i Goulart la Masia Bach i Ca n’Estella. A la Masia Bach
(situada prop el límit amb Sant Llorenç d’Hortons), s’elabora vi, molt apreciat, que
ostenta el nom del mas i la denominació d’origen del Penedès. Les antigues estructures
de les caves de xampany Canals i Nubiola, situades en el bell mig del nucli urbà de Sant
Esteve Sesrovires, actualment elaboren cava sota el nom de Roger i Goulart. El
propietari de l’empresa Canals i Nubiola es va vendre les seves instal·lacions
sesrovirenques i també el nom de la marca (a una altre empresa catalana), la qual
segueix elaborant cava sota el nom de Canals i Nubiola. A les bodegues de Ca n’Estella
s’hi elabora vi i cava de gran qualitat, productes que s’han consolidat durant aquest últim
segle.

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 21

A part d’aquestes tres empreses vinícoles, a Sant Esteve encara hi ha alguns pagesos
que elaboren vi propi. Altres conreus de secà són els cereals, les oliveres i els
presseguers i cirerers. De bon tros però, els avantatge la vinya, conreu que envolta el
poble i li atorga una fesomia particular. A la banda sud del municipi, a la llera del riu
Anoia, s’hi cultiva amb regadiu i hom hi conrea farratges, hortalisses i arbres fruiters.

Els darrers anys, la industrialització ha estat afavorida per la proximitat de Martorell, ja
que, a la primeria de segle, només hi havia una fàbrica de toquetes de llana i una de
tintes líquides i en pols. En l’actualitat el terme municipal hi funcionen dos polígons
industrials: el polígon industrial de Ca n’Estella i el polígon industrial de Sant Esteve. El
primer és ubicat a la banda nord-est del municipi, prop el Polígon SEAT i el segon s’ha
desenvolupat al voltant de la carretera B-224 que circula de Martorell a Capellades, amb
diverses indústries del sector metal·lúrgic, químic, elèctric i d’alimentació. Cal destacar la
fàbrica de l’empresa Chupa-Chups, que actualment ha construït una nova fàbrica prop el
nucli urbà i la presència de la fàbrica SEAT, la qual ocupa una petita part del terme
municipal a llevant, prop de ca n’Estella. Actualment el municipi compte amb més de 150
indústries.

3.3. Marc històric.

El lloc i parròquia de Sant Esteve Sesrovires pertanyia a la baronia de Castellví de
Rosanes i la documentació més antiga que parla de Sant Esteve és de 1082. Ara bé,
anterior a aquest assentament que va determinar el nucli de població medieval, i sense
connexió amb aquests, al Pou del Merli, just al límit amb el municipi de Martorell, hi ha
testimonis d’un eremitisme i poblament primitiu.

Durant el temps de la dominació visigòtica, i pot ser encara més durant el de la invasió
musulmana, el terme de Sant Esteve Sesrovires estaria gairebé despoblat. Aquests
moments d’inseguretat, provocats per les invasions dels pobles del nord, varen
trasbalsar amb certesa la vida dels hispano-romans que, ben segur, haurien de trobar
refugi en indrets més protegits. Un agrupament en forma de poblat hauria pogut subsistir
en alguna de les rovires enlairades del terme en temps dels romans. També, segons
Joan Castellà-Gassol, l’assentament hauria pogut formar-s’hi en temps de la dominació
visigòtica i perllonga-s’hi durant la musulmana. El poblat del Pou del Merli, per les seves
característiques, respondria a un agrupament d’aquell temps.

El poblat, situat dalt un petit turó, es troba envoltat per unes quantes coves que podrien
haver estat eremitoris o eremitatges mossàrabs. Segons Manuel Riu, aquest tipus
d’eremitisme sembla experimentà una florida a Catalunya als inicis de la conquesta
cristiana, entre els segles IX i X. Al voltant del turó, a peu del poblat, hi són localitzats
tres eremitoris rupestres , dels quals un d’ells -l’anomenat per Manuel Riu, Eremitori nº
1-, es conserva en un estat bastant original i els altres dos han estat posteriorment molt
transformats. Segons l’autor, la relació dels eremitoris amb el poblat del cim resta encara
per esbrinar.

En un terreny lleugerament enlairat entre el torrent de Ca n’Estella i el torrent dels
Canals es va desenvolupar un petit nucli urbà a redós d’una antiga parròquia, la
parròquia de Sant Esteve, indret que va pertànyer a la baronia de Castellví de Rosanes
durant centúries. A la documentació existent sobre Sant Esteve Sesrovires hi apareix
reiterades vegades la citació del castell de Sant Esteve Sesrovires, sense haver pogut
localitzar, però, clarament la seva ubicació dins la trama urbana actual.

El poble de Sant Esteve Sesrovires és bastit sobre la riba dreta del Llobregat. En
aquesta franja s’havia establert la frontera entre la terra protegida sota el regne franc i la

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 22

terra dominada per la població musulmana, terra fronterera entre la Marca Hispànica i el
califat del món àrab. Poc a poc aquest terrer es va anar fortificant per evitar les possibles
incursions des del sud i poder així salvaguardar la seva repoblació i afany de llibertat.
Jordi Bolòs i Montserrat Pagès, en el seu escrit titulat “El castell i la baronia de Castellví
de Rosanes (Baix Llobregat)”, afirmen que si bé el procés de repoblació ja pot ser havia
començat força abans, la riba dreta del Llobregat no es fortificà de forma sistemàtica en
la seva zona més meridional, fins un segle més tard que la ocupació de Barcelona de
l’any 801. Segons els autors, la xarxa de castells del Baix Llobregat i comarques
adjacents, segurament no s’hauria generat gaire més tard que l’any 900. El castell de
Sant Esteve Sesrovires podria haver format part d’aquest engranatge defensiu del
Llobregat havent-lo construït en aquesta època de repoblament. Cal recordar el
contingut d’alguns dels documents que fan referència al referit castell.

El 1103 Guillem Ramon de Castellví donà en féu a Volard Ramon de Rosanes tres parts
de l’església de Sant Esteve Sesrovires. El 1221 Guillem de Montcada, senyor de la
baronia, amb la seva mare Guilleuma de Castellvell, empenyorà als seus creditors,
Berenguer Grau, Guillem de Llacera i altres, per 185 marques d’argent de Montpeller, el
Castellvell del Penedès i el castell de Sant Esteve de Rovires, amb les seves
pertinences. Senyor de la baronia de Castellvell el 1329 ho era Roger Bernat de Foix,
qui, essent al seu Castell Vell de Rosanes, en presència de diversos nobles i del notari
de la baronia Francesc de Rubí, rebé de Sibil·la, vídua de Ramon de Rosanes,
homenatge de mans, segons costum de Catalunya. Dit sagrament el prestà l’esmentada
senyora en nom propi, per raó del seu dot i esponsalici i com usufructuària dels béns del
seu marit. Les postats dels castells de Rosanes i Sant Esteve Sesrovires foren ofertes al
senyor besant Sibil·la la mà de Roger Bernat. El 1404 el castell i la parròquia de Sant
Esteve Sesrovires foren separats de la baronia pel rei Martí l’Humà, que els vengué a
carta de gràcia a Pere Sacalm, conseller reial i creditor seu, que fins aleshores gaudia
de les rendes, drets i pertinences del dit castell i parròquia per concessió de la
vescomtessa Gueralda i del seu fill Mateu. El rei Martí vengué, també, a Sacalm la
jurisdicció civil i criminal del lloc, amb obligació de fidelitat al monarca. Al cap de pocs
anys, el 1426, el rei Alfons IV concedí a Ramon de Calders, en premi d’haver recuperat
la ciutat de Sàsser i altres llocs del Regne de Sardenya, la potestat de redimir el castell i
la parròquia de Sant Esteve. Sembla, però, que Ramon de Calders, que havia de satisfer
22.000 sous barcelonesos de tern per la dita redempció, no la realitzà, ja que el 1503 el
rei Ferran el Catòlic concedí l’esmentat dret de redimir el castell i la parròquia de Sant
Esteve al seu conseller i lloctinent del govern general de Catalunya, Lluís de Requesens.

Segons Pere Català Roca a la seva obra “Els Castells Catalans”, afirma que sembla que
podem concloure dient que el castell de Sant Esteve Sesrovires, a desgrat que amb el
decurs se’ns hagi desdibuixat, manifesta documentalment -però amb precarietat- la seva
presència, avui difícil, -per no dir impossible-, segons l’autor, de localitzar.

Aquesta dependència de la baronia de Castellvell durà fins l’any 1813, que les Corts de
Cadis aboliren tots els règims feudals. Tanmateix, fins l’any 1868 Sant Esteve Sesrovires
no assoleix una veritable victòria sobre el feudalisme, que després del 1813 havia
continuat en forma de caciquisme.

3.4. Estructura general del territori.

Per entendre els orígens de l’assentament del poble de Sant Esteve Sesrovires, cal
primerament aproximar-nos a conèixer la lògica històrica i funcional del seu entorn
territorial més proper. Aquesta anàlisi serà essencial per entendre la seva morfologia
urbana en relació als factors territorials i poder també comprendre l’estructura de l’actual
del territori per incorporar ho en el discurs del nostre treball.

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 23

Aquest exercici d’aproximació al coneixement del territori del municipi de Sant Esteve
Sesrovires, s’ha realitzat superposant la cartografia actual (Plànol 01) amb els plànols de
l’any 1914 corresponents al Fons de Minutes municipals, dipositats a la Cartoteca del
Institut Cartogràfic de Catalunya (Plànols H1, H2, H3). Aquests plànols dibuixats a
principis del segle XX, contenen la descripció dels antics camins, carreteres, cases o
camins d’aigua, que en aquell temps encara eren utilitzats o es podien identificar en el
territori. Això ha permès redibuixar aquestes antigues traces i analitzar-les posteriorment
utilitzant la informació continguda en altres documents escrits en èpoques anteriors.

La superposició s’ha realitzat a escala 1:15.000 i s’han utilitzat els plànols topogràfics
corresponents als municipis de Sant Esteve Sesrovires, Abrera (H06), Castellví de
Rosanes (H08), Pierola (H12), i Sant Llorenç d’Hortons (H10); els plànols altimètrics de
Gelida (H09), Masquefa (H11) i Martorell (H07) i el plànol planimètric de Sant Esteve
Sesrovires (H05). Sobre les traces actuals del territori s’han identificat les rieres, els
antics camins i les cases de pagès del indret.

La comunicació del territori s’establia bàsicament a partir d’una xarxa configurada per
tres camins principals que circulaven en paral·lel en direcció sud est - nord oest, els
quals creuaven el terme en diagonal, essent el central el que enfilava el poble i un eix de
comunicació en perpendicular als anteriors, que passava pel nucli del municipi.

La anàlisi presentada es centra en el territori que composa l’actual terme municipal de
Sant Esteve Sesrovires, però en el procés d’estudi ha estat inevitable considerar els
territoris veïns, ja que la lògica del seu funcionament hi queda totalment vinculada
(plànol 03).

Camins Reials i Vies romanes

A l’actual municipi de Sant Esteve Sesrovires s’han identificat les traces dels dos antics
Camins Reials que creuaven el territori en diagonal.

Un camí reial era una camí que unia possessions reials i gaudia de la protecció dels
soldats del rei. Eren emprats no només pel rei i els seus exèrcits, sinó també com un eix
de comerç per a tots els qui volien portar la seva mercaderia a ciutat o vila. Hi regia un
codi, com el codi vial d’avui en dia, que protegia als vianants i imposava estrictes càstigs
als que no el complien.

En el segle XVIII, finalitzada la guerra de successió, Felip V, guiat per la intenció de
fomentar la riquesa, va dipositar un interès molt especial en la construcció i millora de
camins, tan necessaris per facilitar el transport de mercaderies i viatgers. No serà fins el
regnat de Felip VI, quan s’inicià veritablement la construcció de les primeres carreteres
en el territori nacional, aptes en la totalitat del seu traçat, pel pas dels carros -d’aquí el
seu nom de camins carreters o carreteres-. L’any 1749 s’inicia la construcció de les
carreteres modernes a Espanya que, en general, es construeixen de nova planta en els
seus trams fora dels nuclis urbans, tot i que segueixen aproximadament els traçats dels
vells camins existents.

Les noves idees respecte a la infraestructura dels transports en el segle XVIII,
determinaran la classificació dels camins, primerament respecte a la seva importància
jeràrquica, donant lloc als camins Reials o públics de primer ordre i els camins veïnals.
Posteriorment es distingiran segons les seves característiques tècniques en camins
carreters o de ferradura, per on tan sols podran caminar cavalls.

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 24

En al Qüestionari de Francisco de Zamora que fa referència a Sant esteve Sesrovires,
de l’any 1789, es descriuen els camins en diverses respostes o apartats.

A derecha y izquierda (del poble) hay un camino real (...) las otras dos que van de
Barcelona a Madrid. La carretera de Madrid se divide en dos en el Pontarró de Martorel:
éstas pasan por medio del termino de San Estevan Sasroviras y despues se buelven a
juntar en la beguda asta donde llega el término (desdel llano de Martorel asta dicha
Beguda es territorio de San Estevan). La una sirve de ataco y es més llana; no ay en ella
sino la subida del dicho Pontarró. Por ésta passan correos, postas y estafetas de S.M. y
tambien algunos carros. Por la otra passan los cotxes, calesas bolantes y carros; en ésta
ay 5 subidas y algo penosas.

El primer Camí Reial s’identifica amb el traçat de l’actual carretera B-224 que circula de
Martorell a Capellades. Aquesta carretera a la planimetria de 1914, segueix el seu traçat
fins el Pontarró, creuant el Pla de Martorell i amb el nom de carretera de San Esteban
Sasrroviras a Martorell. El seu traçat arrenca del Pontarró i circula fins a la Beguda,
creuant el territori per la zona on la topografia és més planera.

La traça del segon Camí Reial no queda actualment identificada en la seva totalitat
sobre el territori, ja que des dels orígens va ser la menys planera i transitada degut a la
seva topografia i amb el temps, han desaparegut part dels seus trams. A la planimetria
de 1914, s’identifica aquest camí amb la carretera que surt del Pontarró, s’enfila vers el
nord i entra en el municipi de Sant Esteve Sesrovires amb el nom de carretera de la
Beguda a Martorell. El tram comprès a la planimetria de Martorell s’anomena carretera
de San Esteban Sasrroviras a Martorell.

La branca principal del camí sortia per la plaça del Portal de l’Anoia de la Vila de
Martorell i creuava el riu pel pont de l’Anoia, i es dirigia seguint aproximadament el traçat
del actual Avinguda de Montserrat cap el nord. Abans de creuar el ferrocarril de
Barcelona a Manresa i Igualada, un ramal es dirigia vers ponent. Aquest ramal serà el
que configurarà el primer Camí Reial descrit, el qual coincideix actualment amb el traçat
de la carretera B-224. Aquest ramal seguia el traçat del actual carrer de Piera i Rambla
de les Bòbiles de Martorell i seguia per l’actual carretera B-224, punt on la traça de
l’antic camí entra en el terme actual del municipi de Sant Esteve Sesrovires

Un cop creuat el ferrocarril, el traçat inicial seguia vers el nord per l’actual Avinguda de
Montserrat del municipi de Martorell i en arribar a l’altura de la Creu, un segon ramal es
dirigia vers ponent seguint aproximadament el traçat de l’actual l’Avinguda de Can
Cases. Aquest segon ramal creueria per la banda sud el polígon de la SEAT, creueria el
polígon industrial de Ca n’Estella i a través dels camps de Can Domènech i seguint cap
el nord-oest es dirigiria vers el turó de Can Serra. El seu traçat seguiria per el actual límit
nord de Vallserrat per empalmar amb l’actual carretera o camí que porta a la
Beguda,passant pel seu cementiri. Aquest seria el traçat que correspondria al segon
Camí Reial descrit l’any 1789 que circularia pel nord del terme.

En el segle XVIII, el terme de Sant Esteve Sesrovires comprenia el Pla de Martorell, per
qual cosa, l’any 1789 també contenia part del traçat d’altres dos Camins Reials: (...)
Tiene y contiene 4 carreteras o caminos reales: parte con la que va Noya arriba, de
Martorell a Villafranca del Panadés; parte con la que va de Martorell en Monsserrate; y
las otras dos que van de Barcelona a Madrid. (...)

Els dos primers trams descrits de Camins Reials actualment no circulen pel terme
municipal de Sant Esteve Sesrovires.

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 25

El primer tram o carretera, coincidiria amb el traçat de l’antiga Via Augusta. Els dos
ramals de la Via Augusta, el del Vallès i el del Maresme arribarien a Martorell -Ad Fines-
creuant el riu Llobregat pel pont del Diable. A partir de Martorell, aquest dos ramals es
convertien altre cop en una única via, que sortiria pel portal de l’Anoia i es dirigiria cap a
Vilafranca del Penedès seguint aproximadament el traçat de l’actual carretera C-243b
que va de Gelida a Martorell.

El segon tram o carretera, era el tram que sortint de Martorell pel portal de l’Anoia prenia
la direcció vers el nord i s’identifica en la planimetria de 1914 com la carretera de primer
orden de Madrid a Francia por la Junquera. Aquesta carretera coincidiria amb la via de
comunicació romana que menava vorejant el Llobregat cap a Manresa i Berga -Bergium-
passant per Montserrat.

El Camí Reial que creua l’actual municipi de Sant Esteve Sesrovires per la seva banda
nord, coincidint amb que hem anomenat segon Camí Reial, podria correspondre a la
branca de via romana que sortint de Martorell -Ad Fines- es dirigia vers Prats de Rei -
Sigarra Municipium-, passant per Hostalets de Pierola, Sant Pau de la Guàrdia i Maians,
per dirigir-se finalment cap a Lleida -Ilerda-.

Seguidament citarem altres camins històrics que han configurat l’estructura del municipi i
del propi nucli urbà i han possibilitat el bon funcionament del mateix.

Altres camins històrics

Camí de Can Prats

El tercer camí que creuava en diagonal el terme municipal de Sant Esteve Sesrovires,
era l’antic camí que sortia del Pontarró i es dirigia cap a Can Prats, anomenant-se des
de la sortida del Pontarró camí de Can Prats. Des de Can Prats, el camí segueix el seu
traçat fins arribar al cementiri i accedir al nucli de Sant Esteve Sesrovires per l’actual
carrer de Martorell.

Camí de Cal Sitges

L’antic camí de Cal Sitges correspon al traçat natural del carrer de l’Arrabal que sortint
del nucli urbà es dirigia vers el nord-oest. Un cop passat Cal Sitges empalmava amb
l’antic camí de la Beguda a Sant Esteve fins arribar a La Beguda.

Aquests dos camins configurarien el camí natural que portaria de Martorell a La Beguda,
passant pel bell mig del centre de Sant Esteve Sesrovires en el moment en que el nucli
urbà ja havia consolidat la seva forma allargassada a l’entorn del seu eix longitudinal.

Camí de La Beguda a Sant Esteve

L’antic camí de la Beguda a Sant Esteve, surt de la Beguda i en arribar a Cal Sitges, es
dirigeix vers el sud, passant pels Camps de Can Llopard i empalma amb el camí que
provenint de Can Julià entra en el nucli pel carrer de Sant Joan. Però antigament, quan
el poble era bastit entorn l’església i disposava d’una forma arrodonida, aquest antic
camí hauria seguit el seu traçat fins arribar al centre del poble. En la zona propera a
l’església es pot apreciar com la geometria del parcel·lari en el carrer d’Anselm Clavé
mostra un antic traçat que podria coincidir amb l’arribada de l’antic camí fins el centre del
poble.

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 26

Camí de Sant Llorenç a Sant Esteve

L’antic camí de Sant Llorenç a Sant Esteve provenia del Camí Reial que circulava per la
banda inferior del municipi i entrava al centre del poble pel vial que actualment correspon
al carrer Major. Sortint del nucli urbà, aquest antic camí passa per Can Julià de la Riera i
travessant les Vinyes de la Masia Bach empalma amb la carretera B-224, antic Camí
Reial de Barcelona a Madrid.

Camí de Ca n’Estella

L’antic camí de Ca n’Estella sortia del nucli urbà vers el nord, coincidint amb l’eix del
carrer de Sant Joan. L’antic camí travessa el torrent de Ca n’Estella per dirigir-se vers la
masia que ostenta el mateix nom. En arribar a Can Domènech, el camí gira vers el nord
per empalmar amb el Camí Reial que circulava per la banda nord del municipi.

El Camí de Sant Llorenç a Sant Esteve i el Camí de Ca n’Estella configuraven un traçat
aproximadament perpendicular a l’eix longitudinal del poble per garantir la comunicació
del nucli urbà amb ambdues carreteres principals.

Veïnats i masies

Entre els veïnats del municipi podem esmentar el del Maset, petit nucli prop del de Can
Bargalló, tocant a l’Anoia, prop del torrent al que el veïnat dóna nom; A tramuntana
d’aquest, sota la carretera B-224 de Martorell a Capellades, hi ha el veïnat de Can
Margarit i la masia de Can Gros; més a tramuntana vers llevant sota el torrent dels Llops
s’hi troba ubicat el veïnat de Can Prats i vora seu hi ha els masos de Can Llopet de Baix
i Can Llopet de Dalt.

A la banda de ponent del terme municipal, sota el torrent de Can Llopard, hi trobem la
Masia Bach, molt a prop de la carretera B-224. Més a llevant, sobre l’antic camí de Sant
Esteve Sesrovires a Sant Llorenç d’Hortons, prop el pont que travessa el torrent dels
Llops, hi trobem la masia de Can Julià de la Riera i una mica més a l’est, un cop
travessat el torrent de Cal Fonso, al costa del polígon industrial de Sant Esteve, sobre el
turó que porta el mateix nom, s’hi troben les restes de la masia, en estat totalment ruïnós
de Cal Fonso.

A la banda de tramuntana del terme municipal, prop el límit amb el terme municipal
d’Abrera, hi trobem la masia de Cal Mercader, situada entre el torrent de l’Afilador i el
torrent de Can Sitges; la masia de Cal Tovelleta, un cop travessat el torrent de l’Afilador i
més a llevant Ca n’Amat. A cavall entre el terme municipal de Masquefa, de Sant Llorenç
d’Hortons i de Sant Esteve Sesrovires, hi trobem el veïnat de la Beguda Alta, el territori
del qual està repartit entre els tres municipis.

A la banda de llevant del torrent de ca n’Estella, sobre el torrent dels Llops, situada a la
banda de migjorn del polígon industrial de Ca n’Estrella s’hi troba la masia que ostenta el
mateix nom: Ca n’Estella i més a tramuntana la masia de Can Serra i la masia de Can
Domènch, declarada BCIL.

Jaciments i restes arqueològics

A l’extrem sud-est del terme, situada a la riba esquerra del riu Anoia, hi ha una torre
pertanyent a l’antic terme de la baronia de Castellví de Rosanes. Aquesta torre,
actualment en peu fins a la seva primera planta, és denominada la Torrassa i és bastida

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 27

en el pla que ostenta el mateix nom. Per la seva situació, al costat del riu Anoia, i pel fet
d’existir una fàcil relació visual amb el castell de Castellví de Rosanes, havia de tenir una
funció de torre de guaita. A causa de les seves característiques constructives i
tipològiques hom pot datar-la cap al segle XI.

A part de l’antic poblat situat dalt del turó prop el Pou del Merli i les restes dels tres
eremitoris existents al seu voltant, hi són localitzats en el terme de Sant Esteve
Sesrovires, altres jaciments arqueològics que mostren una evident població del territori
des de l’època més primitiva.

Prop l’estació de la Beguda Alta hi són localitzades les restes d’un lloc d’habitació de
l’època ferro-ibèrica. Prop el veïnat de Can Prats es va recollir informació referent a que
el nucli de Can Prats, s’ubica sobre un antic castell medieval, del qual però no s’ha
trobat fins enguany cap evidència. Davant de les cases que composen el caseriu de Can
Margarit, en els camps situats al costat del camí de Can Bargalló, hi són localitzades les
restes d’un jaciment arqueològic que abraçaria un arc cronològic entre l’any 218 a.C -
època romana- fins l’any 1492 -època medieval-. En el turó de Can Mata, la costat de la
finca de La Mata i del camí que va de Can Duran a La Mata, hi és localitzat un jaciment
amb restes d’assentament militar i lloc d’habitació, amb estructures conservades de
poblat. Aquest jaciment és datat entre l’any 400 i l’any 1492. Aquests jaciments són
inclosos al Inventari de Patrimoni Arqueològic de la Generalitat de Catalunya.

3.5. Morfologia urbana.

El poble de Sant Esteve Sesrovires està situat a la part central del municipi, emplaçat
sobre un replà entre el torrent de Llops, el de Canals i el de Ca n’Estella.

El nucli urbà més primitiu o tradicional del poble, te una forma allargassada, la qual
s’amplia amb un creixement que segueix la pròpia topografia del terreny per la seva
banda nord i sud i s’estén amb urbanitzacions -La Coma o Vallserrat- amb tipologia de
ciutat jardí vers la seva banda de nord-oest, urbanitzant el territori al voltant del torrent
de l’Afilador i del torrent de Can Sitges.

L’eix longitudinal del poble és el carrer Nou, anomenat de la guerra civil ençà, carrer de
Serafí Julià, el qual arrenca del nucli més primitiu identificat amb l’església i la seva
plaça; més a tramuntana, a partir de l’encreuament amb el carrer de Sant Joan, aquesta
via s’anomena carrer dels Germans Bach, i antigament rebia el nom tradicional de carrer
de Dalt o carrer del Raval. Al final d’aquest carrer, en el seu extrem de ponent, s’inicia la
ciutat jardí de Sant Esteve Sesrovires, la qual s’estén fins quasi al límit del terme
municipal. Paral·lelament a aquest eix longitudinal, s’hi troba situada l’avinguda
Montserrat per la banda nord i el carrer del Dr. Pau Costas, també conegut com carrer
de Baix i anteriorment com a carrer del Pou, per la seva banda sud. En el encreuament
amb el carrer de Sant Joan, aquest últim carrer empalma amb l’avinguda de les Oliveres
que amb un traçat lleugerament circular, porta fins al cap del carrer dels Germans Bach.
A la sud-est del nucli urbà, coincidint amb un dels extrems dels tres eixos abans descrits,
hi circula el carrer Major, al voltant del qual hi són bastides algunes de les construccions
més emblemàtiques del poble. En el encreuament del carrer Major amb el carrer de
Serafí Julià s’hi troba la plaça de l’església o també anomenada plaça del Dr. Tarrés. A
la banda de sud de la plaça hi és construïda l’església de Sant Esteve, composant la
seva façana de migjorn.

Cal recordar alguns dels documentats que ajuden a entendre la evolució de la forma
urbana del nucli de Sant Esteve Sesrovires.

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 28

La primera descripció localitzada que ens parla de la forma urbana del nucli de Sant
Esteve Sesrovires fa referència a l’any 1789, continguda en el Qüestionari de Francisco
de Zamora, dins la Resposta I que fa referència a la “Relación del lugar de [San]
Esteban Sarrobirras”.

El poble era bastit entre dos camins reials prop d’una riera i corresponia al corregiment i
bisbat de Barcelona. A l’apartat que descriu la geografia del lloc, a la Resposta II, es
descriu que la forma urbana o figura del poble és rodona, amb un conjunt d’unes vint
cases que configurarien un cercle rodó al voltant de l’església i rectoria, per quedar a
resguard dels possibles perills; les altres cases del terme serien edificacions
disseminades. Aquestes cases estaven construïdes amb tapia i ornamentades segons
l’estil rural del lloc. També descriu que l’any 1789, en el poble, hi havia una placeta i una
església, la qual disposava de cinc capelletes i un cementiri. Aquesta descripció
confirma que el poble de Sant Esteve Sesrovires, fins ben entrat el segle XVIII,
conservava una morfologia urbana de forma circular de petites dimensions, constituïda
per un conjunt de cases bastides a l’entorn de l’església, les quals definien un clos al seu
voltant.

Durant el segle XIX, Sant Esteve Sesrovires va anar consolidant la seva forma urbana
allargassada al voltant de l’antic camí que provenia de Can Prats i sortia del centre del
poble en direcció nord-oest el qual, un cop creuat el torrent dels Canals, es dirigia vers
Can Sitjes i empalmava més endavant amb el camí de la Beguda Alta a Sant Esteve.
Les cases es varen bastir al llarg d’aquest antic eix rural, configurant el carrer Nou en un
primer tram i el carrer de l’Arrabal en un segon tram, un cop creuat l’actual carrer de
Sant Joan. D’aquest punt, on aquest eix vertebrador canvia de nom, sortia un camí vers
el nord-est, el qual un cop creuat el torrent de Ca n’Estella, es dirigia vers el Camí Reial
situat a la banda de tramuntana del poble. Vers la banda sud-oest, aquest camí es
dirigia cap a la Beguda Alta i empalmava amb el camí de Can Julià abans de creuar el
torrent dels Canals.

Per altre banda, l’antic camí de Sant Llorenç d’Hortons a Sant Esteve, passava per Can
Julià i entrava al poble per la part de tramuntana, coincidint amb el traçat de l’actual
carrer Major en el seu primer tram. El carrer Major prenia un traçat corbat i girava vers
ponent vorejant el conjunt parroquial, fins empalmar amb el inici del carrer Nou, on
s’iniciava l’eix longitudinal del nucli. Aquesta part del poble on s’hi troben bastits els seus
edificis més representatius, es va acabar de configurar, tal com la coneixem actualment,
durant la segona meitat del segle XIX. Aquest camí empalmava amb el Camí Reial que
circulava per la banda sud del poble en el punt on aquest antic eix, convertit actualment
en la carretera B-224, deixa el límit del terme municipal, prop el naixement del torrent de
Can Bargalló.

En el Nomenclator de carrers de l’any 1851, en el nucli urbà de Sant Esteve Sesrovires
hi eren construïdes 121 cases o edificis, fet que confirma que l’eix longitudinal del carrer
Nou i el carrer de l’Arrabal, ja hauria estat bastant consolidat. En el Registre de
numeració i rotulació de carrers i cases de pagès de l’any 1884, el carrer Nou disposa de
30 números o cases construïdes i el carrer de l’Arrabal de 52.

L’any 1886 es realitza un projecte que afectarà al centre del poble i serà el que, per una
banda, consolidarà la forma urbana tal com ara la coneixem i, per altra banda,
desdibuixarà definitivament l’antiga forma arrodonida al voltant de l’església.

El projecte proposava la rectificació del carrer Major i l’obertura d’un nou carrer que
hauria de millorar l’accés al nucli de Sant Esteve Sesrovires per la seva banda sud-est,
en el punt on hi eren bastits dos dels edificis més emblemàtics del poble: la casa de
Magí Canals i la casa de Francesca Gular -Golart a l’expedient escrit- i Fontanals.

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 29

Fins l’any 1886, aquests dos habitatges composaven la façana de llevant de l’antic
carrer Major, deixant entre ambdues construccions un pas per on circulava l’antic camí al
cementiri o camí de la Creu. Aquest camí entrava directament al carrer Major, des d’on
s’accedia a la única plaça pública del poble, situada en front de la casa Gulart i al costat
de la casa rectoral. Aquesta plaça o placeta -així definida l’any 1789- també era
coneguda coma la Era Nova. El carrer Major vorejava la plaça per la seva banda de
llevant i de tramuntana fins empalmar amb l’arrencada del carrer Nou, actualment Serafí
Julià.

Un document amb data 27 de juny de 1863, identifica aquesta placeta com el tros de
terreny que vulgarment el poble anomena i coneix com El Castellot, per haver-hi existit
antigament un castell: “(...) el terreno en cuestion (...) se ha llamado siempre el castellot
por que en el existia un castillo moruno (...) En aquest terreny, els veïns del carrer Major
tenien la mala costum, segons exposa el document, de lligar-hi els porcs, fet que
l’Ajuntament va voler eliminar per ser aquest el punt més cèntric del poble. L’Ajuntament
va decidir aplanar i condicionar el terreny per poder ser utilitzat com a era per batre el
blat, a falta d’altre terreny apropiat, i garantir així l’ús públic del solar.

L’antic conjunt parroquial de Sant Esteve configurava el centre d’aquest nucli. Estava
composat per un conjunt de construccions situades al costat de la Era Nova o placeta,
en una cota superior al carrer Major, des del qual s’hi accedia a través d’unes escales.
El carrer Major pujava de cota vers la banda nord del conjunt, on hi era situada
l’esplanada anomenada la Era Nova i al costat, més a ponent, una segona esplanada
anomenada la Era del Rector. El carrer Major vorejava ambdues eres fins arribar al
carrer Nou.

L’antic conjunt parroquial era composat per l’antiga església de Sant Esteve, el
campanar, l’antiga casa rectoral amb una construcció adossada que disposava d’una
galeria a la planta superior i les dues eres. El conjunt eclesiàstic afrontava per la banda
de llevant i tramuntana amb el carrer Major, per la banda de migjorn amb el carrer del
Pou a través d’un mur que tancava el cementiri i per la banda de ponent, amb el carrer
de la Soledat -actual carrer de Bon Aire-.

El projecte aprovat l’any 1886, portava per títol: “Proyecto de Reforma para mejorar la
entrada al pueblo de San Estevan Sarroviras” i va ser realitzat pel mestre d’obres Pere
Ros i Tort. Al final de l’expedient hi és inclòs un segon plànol titulat “Plano de reforma de
la plaza de la Iglesia y calles contínuas”, on es proposa posteriorment la modificació de
la forma de la plaça de l’església i l’obertura carrer Major vers tramuntana, deixant tot
l’espai de la plaça a la seva banda de ponent, empalmant amb l’actual Avinguda de
Montserrat .

El projecte de 1886 rectifica el traçat del carrer Major i obre un nou carrer en direcció
sud-est per millorar l’accés al poble, anomenat carrer de Martorell. La construcció
d’aquest carrer requereix l’enderroc de part de la l’edifici anomenat casa Golart, fet que
predisposarà posteriorment el seu total enderroc i substitució.

L’any 1909 es presenta el projecte de construcció d’un nou edifici a la cantonada entre el
carrer Major i el carrer de Martorell realitzat també pel mestre d’obres Pere Ros i Tort,
que substituiria a l’antiga casa Golart. El nou propietari era Josep Farràs i Soldevila i el
nou habitatge va ser conegut com a casa Farràs.

La nova construcció del portal d’entrada al pati de la casa Canals pel carrer de Martorell,
la nova construcció de la casa Farràs -que s’adaptava totalment al nou traçat de carrers-
i el perllongament del carrer Major vers tramuntana, va determinar l’estructura urbana
d’aquest enclavament fins a l’actualitat.

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 30

A finals del segle XIX es produí però un important canvi en el conjunt parroquial del
poble. L’any 1889 s’inicià l’obra de la nova església parroquial que hauria de substituir a
l’antiga església de Sant Esteve. El nou temple, beneït el 13 de novembre de 1891, fou
projectat per l’arquitecte Josep Domènech i Estapà i construït en sentit perpendicular a
l’anterior, amb façana i accés principal des de la plaça, fet que consolidava
definitivament la nova configuració i funcionament del centre.

En el bell mig del centre de Sant Esteve Sesrovires es varen produir també un conjunt
d’obres en el subsòl que varen dotar de singularitat aquest indret.

L’any 1875 el propietari de Can Canals, Magí Canals i Ferrer va decidir construir unes
noves bodegues davant la seva casa bastida al carrer Major número 33, en un solar o
pati de la seva propietat a l’altre banda del vial conegut com a “Clos de Can Canals”.
L’any 1914, la propietat va voler perllongar la galeria o fresquera subterrània -Cava St.
Jordi-, construïda l’any 1860, situada sota el jardí de l’antic habitatge, per ampliar-la
sota les bodegues o clos a l’altre banda del carrer Major. Per acomplir aquest objectiu
s’havia de travessar el carrer Major i així garantir una bona comunicació entre ambdós
espais. Aquesta obra subterrània realitzada a principis del segle XX, va atorgar al subsòl
del cor del Sant Esteve Sesrovires una singularitat única amb un total de més de 4 Km.
de galeries, construïdes a una profunditat aproximada de 30 metres.

A principis de segle XX, la forma urbana s’havia definit totalment al llarg del carrer Nou i
el carrer de l’Arrabal i també s’havia consolidat la illa de casetes entre el carrer del Pou i
l’actual carrer de Mossen Cinto Verdaguer. El centre al voltant de l’església s’havia
consolidat amb el perllongament i rectificació del carrer Major, la nova configuració de la
plaça de l’església i la nova obertura de l’antic carrer de Colon, actualment anomenat
carrer de Pau Casals, on s’hi va construir l’any 1920 el celler de les caves Canals i
Nubiola, projectat per l’arquitecte Ignasi Mas a la seva banda nord-est, i posteriorment
es consolidà amb la fàbrica de Manufactures Isard a la seva banda sud-est.

Durant la segona meitat del segle XX, el carrer del Pou, anomenat posteriorment carrer
del Dr. Pau Costas ja era completament definit amb les noves escoles construïdes a la
cantonada amb el carrer de Sant Joan, projectades l’any 1934 per l’arquitecte Josep
Alemany i Juvé. El carrer de Sant Joan amb l’edifici del Casino i altres construccions
d’habitatges singulars, constituïa l’eix transversal més important del poble. A finals del
segle XX, a l’encreuament entre el carrer de Sant Joan amb l’eix longitudinal del poble,
just on el carrer de Serafí Julià -antic carrer Nou- es converteix amb carrer dels Germans
Bach -antic carrer d’Arrabal- es va obrir una nova plaça, la plaça de Xic Mateu, la qual
actualment funciona com a segon centre neuràlgic del poble.

També a finals del segle XX es consolida el creixement del poble per la seva banda sud-
est seguint la pròpia topografia del terreny i l’avinguda de Montserrat, que circula
paral·lela a l’eix longitudinal del centre per la seva banda de tramuntana i empalma amb
el Passeig de l’Estació que porta fins a l’estació del ferrocarril de la Generalitat.

3.6. Toponímia.

El topònim de Sant Esteve Sesrovires derivaria de l’existència de boscos de roures. Una
rovira en català antic, és sinònim de roureda amb la incorporació de l’article propi del
dialecte balear “ses”.

Segons el Qüestionari de Francisco de Zamora “El término o parroquia de San Estevan
Sasroviras se llama Sasroviras por un manso que antiguamente havía immediato a la

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 31

iglesia, llamado Sasroviras. Y para diferenciarlo de otros lugares del obispado de
Barcelona llamados San Estevan como Granollers, Parets, Palau Tordera, Servelló, etc.
por esso tomaron el nombre de dicho manso. Quien fué y en qué tiempo, no se puede
hallar. Dicho manso ya no existe: está derruhído.”

3.7. Planimetria del terme.

El municipi de Sant Esteve Sesrovires es troba situat a la comarca del Baix Llobregat,
província de Barcelona.

La planimetria de l’estat actual del terme, la planimetria històrica i la planimetria
elaborada per mostrar la anàlisi de l’estructura general del territori, es troben a l’Annex 1
del treball.

Comarca del Baix Llobregat
 ubicada a Catalunya

Municipi de Sant Esteve Sesrovires
ubicat a la comarca del Baix Llobregat

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 32

Terme municipal de Sant Esteve Sesrovires.

Limita al nord, amb Abrera, al sud amb Castellví de Rosanes, a l’est amb Martorell,
a l’oest amb Sant Llorenç d’Hortons i al nord-oest amb Masquefa.

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 33

 3.9. Anàlisi de la informació recollida a les fitxes

3.9.1. Anàlisi per àmbits:

ANÀLISI PER ÀMBITS

Patrimoni
immoble

Patrimoni
moble

Patrimoni
documental

Patrimoni
immaterial

Patrimoni
natural

90 23 4 10 20

3.9.1. Anàlisi per tipologies.

3.9.1.1. Patrimoni immoble:

PATRIMONI IMMOBLE

Edifici
Conjunt

arquitectònic
Element

arquitectònic
Jaciment Obra civil

35 6 30 8 11

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 34

3.9.1.2. Patrimoni moble:

3.9.1.3. Patrimoni documental:

PATRIMONI MOBLE

Element urbà Objecte Col·lecció

9 11 3

ANÀLISI PER TITULARITAT

Titularitat pública Titularitat privada

71 75

PATRIMONI DOCUMENTAL

Fons d'imatges Fons documentals Fons bibliogràfics

2 2 0

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 35

3.9.1.4. Patrimoni immaterial:

3.9.1.5. Patrimoni del medi natural:

PATRIMONI IMMATERIAL

Manifestacions festives Música i dansa

5 5

PATRIMONI DEL MEDI NATURAL

Zones d’interès Espècimens botànics singulars

12 8

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 36

3.9.2. Anàlisi per titularitat:

3.9.3. Anàlisi per ubicació del patrimoni immoble:

ANÀLISI PER TITULARITAT

Titularitat pública Titularitat privada

70 75

ANÀLISI PER UBICACIÓ DEL PATRIMONI IMMOBLE

Nucli urbà Rural

33 57

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 37

3.10. Ubicació dels elements fitxats.

MAPA DE PATRIMONI CULTURAL DEL MUNICIPI

001 FONS DOCUMENTAL AMSES
002 CAVES ROGER GOULART
003 CASINO
004 CASA D'ESTEVE JULIÀ
005 CELLER DE LES CAVES ROGER GOULART
006 HABITATGE CARRER GERMANS BACH, 22
007 ESCULTURA LA LLIBERTAT
008 SANT ESTEVE
009 HABITATGES AL CARRER GERMANS BACH, 38-40
010 HABITATGES AL CARRER GERMANS BACH, 42
011 CAN CANALS
012 ROTONDA DE CAN DOMÈNEC
013 LLUMS DE L'ESGLÉSIA
014 CAN JULIÀ DE LA RIERA
015 LA TORRASSA
016 POBLAT DEL POU DE MERLI
017 RELLOTGE DE L'ANTIC AJUNTAMENT
018 CAL FONSO
019 CA N'AMAT
020 CAN BARGALLÓ (VEĎNAT)
021 CAN GROS
022 MASIA BACH I CELLERS
023 CAN MARGARIT
024 TORRENT DE CAN MARGARIT
025 CAN PRATS
026 TURÓ DE CAN MATA
027 CAMP PROPER A L'ESTACIÓ DE LA BEGUDA ALTA
028 MANUFACTURES ISART, S.A.
029 CREU DE TERME CARRER GERMANS BACH
030 CREU DE TERME DEL CAMÍ DEL CEMENTIRI
031 LA MINA DE VALLSERRAT
032 SOBREIXIDOR DE LA MINA DE VALLSERRAT
033 LES ESCOLES
034 CAN FARRÀS
035 HABITATGE AL CARRER GERMANS BACH, 46
036 FAÇANA AL CARRER SERAFÍ JULIÀ, NÚM. 8
037 ESGRAFIAT DE FAÇANA C/ SERAFÍ JULIÀ, 10
038 ESGRAFIAT DE FAÇANA C/ DR. PAU COSTAS, NÚM. 13
039 ESGRAFIAT DE FAÇANA C/ DR. PAU COSTAS, NÚM. 15
040 CARRER SERAFÍ JULIÀ
041 CAN MERCADER (MAS PARELLADA)
042 FONS FOTOGRŔFIC AMSES
043 CAN LLOPET DE DALT
044 CAN LLOPET DE BAIX
045 CA N'ESTELLA
046 POU DEL MERLI
047 CAN DOMÈNEC
048 CAPELLA DEL CEMENTIRI
049 CAN BARGALLÓ
050 CAN MARGARIT (VEĎNAT)
051 CAN PRATS
052 LA BEGUDA ALTA
053 CAMÍ REIAL 1
054 CAMÍ REIAL 2
055 MAQUINARIA DE LA FŔBRICA "CHUPA-CHUPS"
056 MAQUINARIA DEL CINE DEL CASINO
057 FONS D'ART DE L'AJUNTAMENT
058 FONS DOCUMENTAL ARXIU MUSICAL BEGUDA ALTA
059 FESTA DE L'OLI
060 CAMPANA DEL SOMENTENT
061 FONS FOTOGRŔFIC SALVADOR CODINA
062 VALL DE GARLANDES
063 FORAT AL MARGE 1
064 SARDANA "ELS DOS CAMPANARS"
065 SARDANA "EL NOSTRE APLEC"
066 CANÇÓ DE LES LLÚCIES I ELS NICOLAUS
067 OBRADOR DE CAL FERRER
068 PARC CANALS I NUBIOLA
069 RUTA VERDA
070 BOSC DE CAN MARGARIT
071 POUS D'EXTRACCIÓ DE MATERIAL CAN CANALS
072 ALZINA DE CAN LLOPET
073 ALZINA DE CA N'AMAT
074 OLIVERA DE LA ROTONDA

075 SPUTNIK
076 ESGRAFIAT DE FAÇANA C/ ANSELM CLAVÉ, 14
077 VALL DEL MOST
078 ALZINA DE CAN DOMÈNEC
079 BANDERA DE LA GERMANDAT DE SANT ISIDRE
080 CAN SITGES (Can Pixa)
081 CAN POC
082 CAN SERRA
083 PINS DE CAN DURAN
084 PARC DEL LLAC
085 ALZINA DE LA CORBA DE LA FRUITA
086 ROURE DE CAN SERRA
087 GEGANTS
088 EL BITXO
089 EL TALŇS
090 CONCURS DE CARBASSES
091 BIOESCULTURA
092 COL.LECCIÓ D'OBJECTES DE LA SOCITAT CORAL APOLO
093 FESTA DEL RAĎM
094 CANAL DE REC
095 TRABUCAIRES
096 PONT SOTA LA VIA DEL TREN
097 RESCLOSA
098 RELLOTGE DE SOL C/ SERAFÍ JULIŔ, 28
099 RELLOTGE DE SOL DE CA N'AMAT (1)
100 RELLOTGE DE SOL DE CA N'AMAT (2)
101 EREMITORI NÚM. 1
102 EREMITORI NÚM. 2
103 EREMITORI NÚM. 3
104 BOSC DEL MAS XAPARRO
105 CAMÍ DE RIBERA DE CAN BARGALLÓ
106 MOLÍ DE CAN BARGALLÓ
107 RELLEU DE SANT JORDI AL JARDÍ DE L'AJUNTAMENT
108 ESCULTURE "CAL.LÍOPE"
109 ESCULTURA "PEIX DE COLORS"
110 HABITATGES GERMANS BACH, 21-23
111 OLIVERES DE L'AVINGUDA VALLSERRAT
112 JARDINS DE L'AJUNTAMENT
113 RELLOTGE DE SOL DE LA MASIA BACH
114 CAN TOVELLETA
115 RELLOTGE DE SOL DE CA N'ESTELLA (1)
116 RELLOTGE DE SOL DE CA N'ESTELLA (2)
117 RELLOTGE DE SOL CAN JULIŔ DE LA RIERA
118 FONT DE L'ASPIRINA
119 FONT DEL CAMÍ DE L'ESTACIÓ A VALLSERRAT
120 HABITATGE PLAÇA DEL DR. TARRÉS 4
121 EL MASET
122 ESGRAFIAT DE FAÇANA C/ SERAFÍ JULIŔ, 32
123 FAÇANA C/ GERMANS BACH, 35
124 BANDERA ASSOCIACIÓ AMICS DE LA GENT GRAN
125 BANDERA DE LA SOCIETAT CULTURAL APOLO
126 BANDERA DE SANT ANTONI ABAT
127 FORATS AL MARGE (2)
128 ESCULTURA "VIDA"
129 PORTAL D'ENTRADA A CAN SERRA
130 FONT DEL CAPELLŔ
131 FONT DEL MAS
132 FONT DE LES GRANOTES
133 FONT DEL TORRENT DE L'AFILADOR
134 BASAMENT ANTIGA FONT (1)
135 BASAMENT ANTIGA FONT (2)
136 BASAMENT ANTIGA FONT (3)
137 FONT DE LA PLAÇA DE LA COMA
138 DIPŇSIT DE LA PLAÇA DE LA COMA
139 CANONADA D'AIGUA
140 POU PRINCIPAL DEL PARC CANALS I NUBIOLA
141 ESCULTURA "ONZE DE SETEMBRE"
142 ESTACIÓ DEL FERROCARRIL
143 PARC DE LES BRUIXES
144 SAFAREIG PŮBLIC
145 CONJUNT DE POUS DEL PARC CANALS I NUBIOLA
146 POU DE CAN ESTELLA (1)
147 POU DE CAN ESTELLA (2)

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 38

Mapa de patrimoni cultural

Municipi de Sant Esteve Sesrovires

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 39

Mapa de patrimoni cultural

Municipi de Sant Esteve Sesrovires. Zona nord oest

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 40

 Mapa de patrimoni cultural

Municipi de Sant Esteve Sesrovires. Zona nucli urbà

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 41

Mapa de patrimoni cultural

Municipi de Sant Esteve Sesrovires. Zona nord est

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 42

Mapa de patrimoni cultural

Municipi de Sant Esteve Sesrovires. Zona sud oest

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 43

Mapa de patrimoni cultural

Municipi de Sant Esteve Sesrovires. Zona sud est

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 44

Mapa de patrimoni cultural
Municipi de Sant Esteve Sesrovires

Nucli urbà de Sant Esteve Sesrovires

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 45

3.11. Elements no fitxats.

En aquest apartat es vol deixar constància d’un conjunt d’elements patrimonials que no
han estat fitxats per diferents motius. Per una banda, el conjunt d’elements que han
desaparegut però dels que es coneix la seva existència i ubicació i per altre banda, els
elements dels que es té notícia històrica, però dels que no resten elements visibles per
ser ubicats i estudiats.

Elements desapareguts:

- Antic conjunt parroquial.
- Casa del Mestre i antiga Casa Consistorial.
- Mas Barnic.
- Can Duran.

Elements no localitzats:

- Molí de vent de ca n’Amat.
- Castell de Sant Esteve Sesrovires.

MARC D’INTERVENCIÓ PATRIMONIAL

3.12. Estructura del patrimoni a Sant Esteve Sesrovires

La documentació del patrimoni a través de la realització de fitxes, així com la detecció
d’elements que per diferents motius no s’han fitxat, ens ha facilitat el coneixement del
patrimoni en el seu conjunt. Amb aquestes eines s’ha pogut establir l’estructura general
del patrimoni del terme.

Seguidament es presenta una agrupació del patrimoni per característica comú, fet que
ajudarà a contextualitzar-los dins una lògica de funcionament lligada a una determinada
època i una determinada gent. Entendre els elements fitxats, no com elements
independents a considerar, sinó detectar el seu valor patrimonial en quan que formen
part d’una lògica històrica d’ordre superior, ajudarà a descobrir els possibles valors en
els que resideix la seva singularitat.

A través d’aquestes agrupacions d’elements es pot fer, en general, un fidel seguiment de
la història i del desenvolupament del municipi, convertint-se aquests béns en els
veritables testimoniatges de l’economia, societat, defensa o comunicació que ha anat
motllejant moldejant aquest indret durant centúries.

S’han diferenciat les següents grups d’elements:

 Zones arqueològiques i zones amb expectativa arqueològica.
 Habitatges en el nucli urbà.
 Edificis representatius en el nucli urbà.
 Masies.
 Veïnats.
 Camins Reials.
 Espais d’interès natural.
 Construccions d’obra civil en el territori.
 Patrimoni moble.

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 46

 Patrimoni documental.
 Patrimoni immaterial.
 Zones arqueològiques.

1. Poblat Pou del Merli o Puig del Revell (800/1150 Pre-romànic).) (fitxa núm.16)
2.1. Eremitori 1 del Pou del Merli (800/988 Pre-romànic). (fitxa núm.101)
2.2. Eremitori 2 del Pou del Merli (800/988 Pre-romànic). (fitxa núm.102)
2.3. Eremitori 3 del Pou del Merli (800/988 Pre-romànic). (fitxa núm.103)
3. Camp proper a l’estació de La Beguda Alta (-650/-50 Ferro-Ibèric). (fitxa núm.27)
4. Can Prats (castell medieval). (fitxa núm.25)
5. Terres del torrent de Can Margarit (-218/1492 Romà-medieval) (fitxa núm.24)
6. Turó de Can Mata (400/1492 Medieval) (fitxa núm.26)

 Zones amb expectativa arqueològica.

7. Castell de Sant Esteve Sesrovires (castell medieval)

En el territori s’han identificat les zones estudiades i incloses a les fitxes del Inventari
Arqueològic de la Generalitat de Catalunya. Per altre banda, s’ha estimat en considerar
una àrea d’expectativa arqueològica entorn el nucli de l’església de Sant Esteve, on se
suposa hi era bastida l’antiga estructura de defensa del castell.

Si ens fixem en els diferents jaciments localitzats, el més antic correspon al Camp proper
a l’estació de ferrocarril de la Beguda Alta. Al llarg dels segles, aquest indret ha funcionat
com a punt d’encreuament de camins, des de on s’accedia vers l’interior del territori. En
el segle XVIII, a La Beguda Alta coincidien dos Camins Reials, un dels quals,
correspondria a una antiga via romana, la que menava vers Sigarra Municipium (Prats
de Rei) fins Ilerda (Leida). Aquest ramal provenia de l’antiga Via Augusta, que en arribar
a Ad Fines (Martorell), prosseguia el seu camí cap a Cadis i una branca s’enfilava vers
l’interior de la península. Hom ha de considerar que aquestes antigues vies romanes,
aprofitaven, molts cops, primitives vies o camins de comunicació per la qual cosa no és
d’estranyar que a al Beguda Alta s’hi hagin localitzat restes d’un antic assentament
Ferro-ibèric.

Per altre banda, s’ha localitzat el poblat de Pou del Merli o Puig del Revell amb tres
eremitatges a la seva banda inferior, prop del torrent de la Torrassa i sobre el turó que
ostenta el mateix nom. Aquest poblat seria l’assentament clarament identificat més
primitiu del territori, que hauria actuat de refugi de la població en moments d’inseguretat,
durant la reconquesta, quan el territori formava part de la Marca Hispànica i era situat en
una franja fronterera fortament assetjada i defensada.

Altres jaciments localitzats o la zona definida amb expectativa arqueològica de poder-hi
trobar les restes de l’antic castell de Sant Esteve Sesrovires, correspondrien a l’època
medieval, època de la qual ja disposem de documentació escrita que confirma la
existència d’aquestes construccions.

Si superposem la cartografia del terme municipal amb la ubicació dels jaciments de Can
Mata, Can Prats i la zona del nucli urbà on es creu que hi era bastit l’antic castell, es
comprova com totes aquestes zones són situades en punts topogràfics elevats. Aquesta
qualitat defineix els assentaments d’època medieval, bastits en punts fàcilment
defensables.

Finalment el jaciment situat a les Terres del torrent de Can Margarit, és situat en un lloc
planer i ben comunicat en el qual s’hi ha trobat restes amb un arc cronològic que avarca

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 47

des de l’època romana fins a l’època medieval tardana, any 1492.

 Habitatges en el nucli urbà.

Dins el nucli urbà de Sant Esteve Sesrovires, s’han seleccionat i fitxat un primer conjunt
d’habitatges, que es considera formen part del patrimoni cultural del poble, però que no
corresponen a les cases més representatives del nucli urbà. Aquest primer grup es
composa d’un conjunt de construccions la majoria de les quals, no són singulars per les
seves característiques com edifici aïllat, sinó que el seu valor patrimonial radica en tan
en quan, representen un moment constructiu i històric del nucli.

Habitatges. Carrer Germans Bach 21-23 (obra popular segle XIX). (fitxa núm.110)
Habitatges. Carrer Germans Bach 38 i 40 (obra popular segle XIX). (fitxa núm.9)
Habitatge. Carrer Germans Bach 42 (obra popular segle XIX). (fitxa núm.10)
Habitatge. Carrer Germans Bach 46. (obra popular segle XIX). (fitxa núm.35)
Habitatge. Carrer Germans Bach 22 (1862). (fitxa núm.6)
Habitatge. Carrer Sant Joan 9 (modernista). (fitxa núm.4)
Carrer de Serafí Julià (complert). (fitxa núm.40)
Façana habitatge. Carrer Serafí Julià 8 (obra popular). (fitxa núm.36)
Esgrafiat de façana. Carrer Serafí Julià 10 (esgrafiats segle XX). (fitxa núm.37)
Esgrafiat de façana. Carrer Serafí Julià 32 (esgrafiats segle XX). (fitxa núm.122)
Esgrafiat de façana. Carrer del Dr. Pau Costas 13 (esgrafiats segle XX). (fitxa núm.38)
Esgrafiat de façana. Carrer del Dr. Pau Costas 15 (esgrafiats segle XX). (fitxa núm.39)
Esgrafiat de façana. Carrer Anselm Clavé, 14 (esgrafiats segle XX). (fitxa núm.76)

Cal recordar que fins a finals del segle XVIII, la morfologia urbana del poble de Sant
Esteve Sesrovires, es reduïa a un conjunt de cases construïdes a l’entorn de l’església
parroquial, configurant un nucli arrodonit al seu voltant. Durant el segle XIX, el poble va
créixer i es va consolidar al llarg del camí que es dirigia a La Beguda, conferint al poble
la seva forma actual allargassada.

El carrer de Serafí Julià -antic carrer Nou-, ha estat seleccionat en la seva totalitat, ja
que correspon al primer gran creixement del poble, coincidint amb el seu esplendor
econòmic i també industrial. En aquest primer tram, algunes de les cases varen ennoblir
la seva façana, conferint al carrer una gran singularitat en algun dels seus punts. Els
esgrafiats d’aquestes cases han estat seleccionats i fitxats també per separat.

En el segon tram més allunyat del centre, que correspon al carrer dels Germans Bach -
antic carrer de l’Arrabal-, s’hi varen construir un conjunt de cases de tipologia popular,
mes lligades a la pagesia, que conserven actualment les seves característiques
constructives i funcionals. Algunes d’aquestes cases s’han inclòs en el Mapa de
patrimoni ja que han conservat íntegrament les seves característiques rurals.

El tercer vial que ja apareix bastant consolidat en el plànol de 1914, és el carrer del Dr.
Pau Costas -antic carrer del Pou-. En aquest carrer s’hi han seleccionat dues cases, les
façanes de les quals, varen ser ennoblides amb uns esgrafiats realitzats per Salvador
Bargués i J. Amat durant el segle passat.

 Edificis singulars del nucli urbà.

Dins el nucli urbà hi són bastits un conjunt d’edificis que, per una banda, han representat
un moment de clar d’esplendor econòmic del poble i, per altre banda, varen confirmar el

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 48

desenvolupament i consolidació social de Sant Esteve Sesrovires a principis de segle.

Can Canals i Nubiola. (fitxa núm.11)
Can Farràs. (fitxa núm.34)
Celler de Roger i Gulart (Antic celler de Canals i Nubiola). (fitxa núm.5)
Caves Roger i Goulart (Antigues caves Canals i Nubiola). (fitxa núm.2)
Les Escoles. (fitxa núm.33)
El Casino. (fitxa núm.3)
Església parroquial de Sant Esteve. (fitxa núm.8)
Manufactures Isart, S.A. (fitxa núm.28)
Sputnik. (fitxa núm.75)

Al voltant del carrer Major hi varen ser construïdes les cases grans de Can Canals i Can
Farràs, casa aquesta última que va substituir a la Casa Gulart, enderrocada durant la
reforma d’aquest carrer a finals del segle XIX. Posteriorment, a la mateixa illa de Can
Canals, s’hi va bastir la bodega de Can Canals i Nubiola, edifici que ha representat a la
indústria i la economia d’aquest poble. En el subsòl de Can Canals i travessant el carrer
Major, s’hi varen construir les caves que ostenten el mateix nom. Les Caves Canals i
Nubiola són de les més antigues de Europa i constitueixen una estructura edilícia
subterrània d’una gran singularitat.

Les Escoles i el Casino, construïts a l’entorn del creuament entre el carrer del Dr. Pau
Costas i el carrer de Sant Joan, varen ser dos edificis que conferiren a Sant Esteve
Sesrovires una gran personalitat, clarament lligada al creixement econòmic i social del
lloc.

Finalment, la construcció de l’església nova parroquial, projectada per l’arquitecte Josep
Domènech i Estapà, va determinar la reforma definitiva del centre del poble, consolidant
les dues eres existents -la era nova i la era del rector- com a plaça de l’església, i per
altre banda, va dotar al municipi d’un edifici singular que representava a tota la seva
població.

L’edifici de les Manufactures Isart, S.A. s’ha inclòs, no pel seu possible valor
arquitectònic o constructiu, sinó per la seva funció productiva i la seva constància dins la
història econòmica del poble. Finalment l’edifici conegut com Sputnik, és la construcció
recent més representativa del moviment de l’arquitectura contemporània i la seva funció
social enforteix el seu caràcter singular entre la població.

 Masies.

L’estructura del territori de Sant Esteve Sesrovires ha estat vinculada al
desenvolupament agrícola del lloc, a través d’un conjunt de cases o masies que han
determinat la seva explotació. Les masies seleccionades són les següents:

Masia Bach. (fitxa núm.22)

Can Mercader (antic Mas Parellada). (fitxa núm.41)

Can Julià de la Riera. (fitxa núm.14)

Ca n’Amat. (fitxa núm.19)

Can Gros. (fitxa núm.21)

Can Llopet de Dalt. (fitxa núm.43)

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 49

Can Llopet de Baix. (fitxa núm.44)

Ca n’Estella. (fitxa núm.45)

Can Domènech. (fitxa núm.47)

Can Serra. (fitxa núm.82)

Can Tovelleta. (fitxa núm.114)

El Maset. (fitxa núm.121)

Cal Fonso. (fitxa núm.18)

Can Margarit. (fitxa núm.23)

Can Bargalló. (fitxa núm.49)

Can Poch. (fitxa núm.81)

Can Sitges. (fitxa núm.80)

L’explotació del territori de Sant Esteve Sesrovires ha estat bàsicament en mans d’un
conjunt de grans propietaris, al voltant dels quals es va organitzar l’economia del
municipi. Entre aquests grans propietaris cal destacar l’heretat de la Masia Bach, les
terres de Can Canals o l’heretat del Mas Parellada, antiga propietat del marquès de
Castellvell -actualment identificada com la masia de Can Mercader-. Aquestes grans
propietats es dedicaven majoritàriament al cultiu de la vinya i a la producció de vi i
espumosos. Les altres masies seleccionades i fitxades, són cases que han restat
històricament lligades al territori i que ja apareixen en els cadastres conservats més
antics del municipi. Avui en dia, la majoria d’elles són construccions que han conservat
la seva tipologia rural i actualment s’han convertit en punts de interès a nivell funcional
dins del terme. El fet que la majoria s’hagi convertit en equipament, ha garantit la seva
conservació a nivell arquitectònic i ha facilitat saber valorar-les com a fita patrimonial i
també saber apreciar i valorar el territori que les envolta.

 Veïnats.

La Beguda Alta. (fitxa núm.52)
Can Bargalló. (fitxa núm.20)
Can Prats. (fitxa núm.51)
Can Margarit. (fitxa núm.50)
El Maset. (fitxa núm.121)

Per altre banda, en el terme de Sant Esteve Sesrovires s’hi troben un conjunt de veïnats
o antics caserius. Aquests antics veïnats són: La Beguda Alta, Can Bargalló, Can Prats,
Can Margarit i El Maset. Cadascun d’aquests assentaments es va consolidar com a
caseriu o veïnat degut a les seves característiques territorials, les quals els hi conferiren
avantatges importants pel funcionament del terme, en un determinat moment històric.

El Mapa del patrimoni cultural de Sant Esteve Sesrovires ha inclòs els cinc antics
caserius, ja que cadascun a tingut un paper funcional important en el seu

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 50

desenvolupament, i la majoria conserven les especificitats pròpies dels petits
assentaments rurals a Catalunya.

La Beguda Alta està actualment fortament urbanitzat i és el veïnat que ha desdibuixat
més el seu traçat tradicional. Aquest indret ha funcionat sempre com a lloc de creuament
dels antics camins històrics, fet que l’ha convertit en un indret estratègic a nivell
administratiu i a nivell de comunicacions. Altre punt que creiem important en
comunicació i defensa del territori és el caseriu de Can Prats, el qual era ubicat sobre el
camí que provenia directament del Pontarró i es dirigia al nucli medieval de Sant Esteve
Sesrovires. L’evidència d’un possible castell medieval reforça la idea d’un indret que
atalaiava, i facilitava al mateix temps, la comunicació vers l’interior del terme. A la banda
sud del municipi, sobre la riba esquerra de l’Anoia i tocant al terme de Castellví de
Rosanes, s’hi troba situat Can Bargalló. Can Bargalló manté el seu veïnat i la casa que li
va donar nom i es troba al costat del traçat del ferrocarril. Molt a prop de Can Bargalló hi
és construït el pont que possibilita el pas rodat sota el ferrocarril i que dóna accés a la
zona on hi és construïda la resclosa sobre el riu, la qual garanteix l’existència d’una àrea
de cultiu de regadiu, situada al llarg de la llera del riu. Per altre banda, aquest veïnat era
el més proper des de on es podia creuar l’Anoia i dirigir-se a Castellví de Rosanes,
centre de l’antiga baronia que senyorejava tot el terme durant centúries. El veïnat de
Can Margarit és l’únic que actualment està enrunat, a diferència dels altres tres que es
conserven en bastant bon estat. Tot i el mal estat de conservació que presenta aquest
conjunt, el Mapa de patrimoni cultural ha decidit seleccionar i fitxar a Can Margarit. S’ha
seleccionat, per una banda, per la seva estructura de conjunt d’arquitectura rural al llarg
de l’antic camí que porta actualment a Can Bargalló i per altre banda, per ser un indret
que s’ha habitat des de l’antiguitat, ja que s’hi han trobat restes d’època romana en els
camps amb els que afronta. Finalment el conjunt d’El Maset, ocupa un lloc estratègic a
l’encreuament entre l’antic camí de Can Gros i el camí de la Grau. Des de El Maset,
creuant l’Anoia, s’arribava al caseriu de Can Abat, ja dins el terme veí i des d’aquell punt
dos diferents camins menaven fins el poble de Castellví de Rosanes.

 Camins Reials.

Carretera de Martorell a Capellades (B-224). (fitxa núm.53)
Camí de la Serra. (fitxa núm.54)

Un altre agrupació que creiem important citar dins els béns seleccionats és la del traçat
dels dos antics Camins Reials que creuen el territori de Sant Esteve Sesrovires. La
importància de identificar un antic camí d’aquesta categoria, no resideix tan sols en el fet
de reconèixer un recorregut amb un intens sentit històric i fortament lligat al
funcionament del territori, sinó que també posa en evidència un conjunt d’elements
existents al llarg del seu traçat, els quals assoleixen el seu possible valor quan els
vinculem a la lògica de l’antiga via de comunicació.

 Elements o zones naturals

Un altre gran bloc de béns seleccionats és el que està constituït pel conjunt d’Espais
d’interès paisatgístic i mediambiental. i les construccions d’obra civil que han constituït
un important efecte sobre la població. Els elements fitxats d’aquest grup són els
següents:

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 51

Parc Canals i Nubiola. (fitxa núm.68)
Parc del Llac. (fitxa núm.84)
Parc de les Bruixes. (fitxa núm.143)
Ruta Verda. (fitxa núm.69)
Camí de ribera de Can Bargalló. Antic camí a Gelida. (fitxa núm.105)
Bosc de Can Margarit. (fitxa núm.70)
Bosc del Mas Xaparro. (fitxa núm.104)
Alzina de Can Llopet de Dalt. (fitxa núm.72)
Alzina de Ca n’Amat. (fitxa núm.73)
Alzina de Can Domènech. (fitxa núm.78)
Alzina de la corba de la fruita. (fitxa núm.85)
Roure de Can Serra. (fitxa núm.86)
Pins de Can Duran. (fitxa núm.83)
Olivera de la rotonda. (fitxa núm.74)
Avinguda de les Oliveres. (fitxa núm.111)
Jardins de l’Ajuntament. (fitxa núm.112)
Font del torrent de l’Afilador. (fitxa núm.133)
Font de les Granotes. (fitxa núm.132)
Font del Capellà o font del Rector. (fitxa núm.130)
Font del Mas. (fitxa núm.131)

El patrimoni d’espais d’interès natural el trobem representat per 20 elements fitxats,
entre els quals comptem amb zones i recorreguts d’interès natural i espècimens botànics
concrets. El primer grup reuneix bàsicament els parcs, boscos, arbredes relacionades
amb els torrents i les rutes amb un alt valor paisatgístic o mediambiental. Per altre
banda, hi són fitxats alguns exemplars botànics com són arbres a nivell individual.
Finalment s’han fixat el conjunt de fonts -aiguaneixos- que han representat una veritable
fita i punt de referència dins el territori del municipi i per la seva població.

 Construccions d’obra civil

Un altre gran bloc de béns seleccionats és el que està constituït pel conjunt de
construccions d’obra civil en el territori. Els elements fitxats d’aquest grup són els
següents:

Resclosa de l’Anoia. (fitxa núm.97)
Canal de rec. (fitxa núm.94)
Mina d’aigua de “La Creu de Vilumara”. (fitxa núm.31)
Pou principal del parc Canals i Nubiola. (fitxa núm.140)
Canonada d’aigua. (fitxa núm.139)
Dipòsit de la Coma. (fitxa núm.138)
Conjunt de pous del parc Canals i Nubiola. (fitxa núm.145)
Safareig públic. (fitxa núm.144)

El patrimoni de construccions d’obra civil, el trobem representat per 11 elements fitxats,
els quals queden relacionats amb la història de l’aigua dins el municipi.

La Resclosa, construïda en el riu Anoia vora Can Bargalló i el canal de rec varen
determinar una millora important dins l’agricultura i l’economia del municipi.

Per altre banda el conjunt de pous lligat a la història de sant Esteve Sesrovires amb
l’antic Dipòsit de la Coma i el recorregut subterrani de les antigues mines d’aigua de “La
Creu de Vilumara”, constitueixen dues infrastructures relacionades amb el

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 52

subministrament d’aigua a la població, que varen marcar indiscutiblement l’avenç
d’aquest poble.

 Patrimoni moble. Objectes i col·leccions.

Maquinària de la Chupa-Chups. (fitxa núm.55)
Maquinària del Cine del Casino. (fitxa núm.56)
Col·lecció de Cal Ferrer. (fitxa núm.67)
Fons d’Art de l’Ajuntament de Sant Esteve Sesrovires. (fitxa núm.57)
Col·lecció d’objectes de la Societat Coral Apolo. (fitxa núm.92)
Bandera de l’Associació d’Amics de la Gent Gran. (fitxa núm.124)
Bandera de la Germandat de Sant Isidre. (fitxa núm.79)
Bandera de la Societat Cultural Apolo. (fitxa núm.125)
Bandera de Sant Antoni Abat. (fitxa núm.126)
El Bitxo. (fitxa núm.88)
El Talòs. (fitxa núm.89)
Els Gegants. (fitxa núm.87)
Llums de l’església. (fitxa núm.13)
Rellotge de l’antic Ajuntament. (fitxa núm.17)

Dins el patrimoni moble, cal destacar les col·leccions de maquinària que resten
vinculades al desenvolupament industrial i professional del poble, com és l’antiga
maquinària de la Chupa-Chups, la maquinària del Cine del Casino o l’excel·lent
col·lecció d’objectes que varen fer funcionar l’antiga Ferreria del poble. La Col·lecció de
pintura i objectes propietat de l’Ajuntament, configura un important volum d’elements, el
valor patrimonial dels quals resideix en la representativitat o testimoniatge de les
manifestacions culturals i socials del poble, les quals han anat definint el caràcter de la
seva gent al llarg dels anys. Un altre grup important d’objectes fitxats és el conjunt de
Banderes conservades, les quals han representat al llarg del temps, les associacions,
devocions o activitats més singulars de la població. També cal destacar les figures que
configuren el imaginari festiu de Sant Esteve Sesrovires, les quals encapçalen les
representacions festives més importants del municipi. Els Gegants, el Bitxo o el Talós en
són la seva representació. Finalment, aquest apartat ha inclòs dos objectes concrets,
que tot i que actualment estiguin emmagatzemats i descontextualitzats del lloc que varen
ocupar, creiem que són mereixedors de ser fitxats, per la seva singular funció que varen
acomplir.

 Patrimoni moble. Elements urbans.

Creus de terme 1. (fitxa núm.29, 30)
Creu de terme 2.
Basaments d’antigues fonts. (fitxa núm. 134, 135, 136)
Escultures. (fitxa núm.108, 7, 141, 109, 128)

Per altre banda, dins l’apartat que configura el patrimoni moble del municipi, hi són
seleccionats els elements urbans que formen part de la història, com són les creus de
terme o els basaments que es conserven de les antigues fonts del poble, així com els
elements, que per la seva singularitat i bellesa artística, s’han convertit en fita cultural i
representativa dins el municipi.

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 53

 Patrimoni documental.

Fons documental de l’Arxiu Musical de la Beguda Alta (Anoia). (fitxa núm.58)
Fons documental de l’Arxiu Municipal de Sant Esteve Sesrovires. (fitxa núm.1)
Fons fotogràfic de l’Arxiu Municipal de Sant Esteve Sesrovires. (fitxa núm.42)
Fons fotogràfic de Salvador Codina. (fitxa núm.61)

Es considera important seleccionar els fons documentals que permeten reconstruir o
recordar amb fermesa i concreció, l’evolució històrica del poble i els béns que, tal
vegada, ja han desaparegut o han estat greument transformats. Dels diferents fons
documentals localitzats, s’ha considerat important fitxar el Fons documental de l’Arxiu
Municipal de Sant Esteve Sesrovires, El Fons fotogràfic de Salvador Codina, el Fons
fotogràfic dipositat també a l’Arxiu municipal del poble i també el Fons documental l’Arxiu
Musical de la Beguda Alta degut a la singularitat del seu contingut, el qual constitueix un
vertader testimoniatge de les especificitats lúdiques i quotidianes de la població.

 Patrimoni immaterial.

“Ball de Garlandes”. (fitxa núm.62)
“Ball del Most”. (fitxa núm.77)
Sardana “Els dos campanars”. (fitxa núm.64)”
Sardana “El nostre aplec”. (fitxa núm.65)
Cançó de les Llúcies i els Nicolaus. (fitxa núm.66)
Bioescultura(fitxa núm.91)
Festa del Raïm. (fitxa núm.93)
Concurs de Carabasses. (fitxa núm.90)
Festa de l’Oli. (fitxa núm.59)
Trabucaires. (fitxa núm.95)

Les manifestacions festives de Sant Esteve Sesrovires, són lligades a determinades
representacions musicals que constitueixen l’expressió folklòrica d’aquesta població.
S’ha fitxat el Ball de Garlandes, el Ball del Most i La Cançó de les Llúcies i els Nicolaus,
tradició que es manté a pocs indrets de Catalunya. També s’ha considerat important
seleccionar les dues sardanes que es varen composar per honorar quest poble: la
sardana de “ Els dos campanars” i “El nostre aplec”. Les altres manifestacions festives
composen un ventall divers de patrimoni immaterial vinculat a la terra i a les tradicions
de la col·lectivitat.

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 54

3.13. Estat legal de protecció.

Els tres rangs de protecció del patrimoni cultural, establertes per la Llei 9/1993 de 30 de
setembre, del patrimoni cultural català (DOGC nº 1807, 11 octubre 1993) són:

 Bé Cultural d’Interès Nacional (BCIN).
Correspon a la categoria de protecció de major rang i només el Govern de la
Generalitat de Catalunya te la facultat de declarar-los.

 Bé Catalogat. En el cas del patrimoni immoble es denominen Bé Cultural d’Interès

Local (BCIL).
En el cas del patrimoni immoble, aquesta figura de protecció s’atribueix als
ajuntaments (ajuntaments de més de 5.000 habitats; en cas contrari, al Consell
Comarcal) i representa el instrument municipal de protecció més ràpid i operatiu.
Aquest és un procediment singular, específic, i àgil, que permet la catalogació
individual de béns de manera fàcil, ràpida i urgent. És un procediment parcial, que
permet protegir determinats béns prèviament o al marge de la confecció general del
catàleg urbanístic; també és una manera d’abordar provisionalment les necessitats
urgents de protecció mentre no està elaborat o aprovat el catàleg.

Pel que fa als béns immobles, aquest segon rang de protecció també es pot assolir a
través de la via urbanística, a través de les figures de protecció (Catàleg de béns
protegits) establertes en el planejament vigent a Catalunya.

Si l’ajuntament considera que el bé, pels seus valors i interès, té dimensió nacional i
mereix pertànyer a la primera categoria de protecció de la legislació sectorial, pot
instar la Generalitat a declarar-lo Bé cultural d’interès nacional (BCIN) (article 8.1 de la
llei)

En ambdós casos la legislació estableix el procediment de declaració per a cada
categoria.

 Els restants bens integrants del patrimoni cultural català.
Ultra els béns culturals d’interès nacional i els béns catalogats, fan part també del
patrimoni cultural català els béns mobles i immobles que, tot i no haver estat objecte
de declaració ni de catalogació, reuneixen els valors descrits a l’article 1 de la llei.

Els béns immobles, tal com hem dit, poden ser protegits no només per la via sectorial a
través de la Llei del patrimoni cultural català, sinó també per la via urbanística.

La via urbanística, darrerament regulada pel decret legislatiu 1/2010, de 26 de juliol, pel
qual s’aprova el Text refós de la Llei d’Urbanisme, permet als ajuntaments l‘elaboració
dels Catàlegs de béns protegits. Aquest és el procediment adient per tal de protegir la
globalitat del patrimoni immoble, amb un instrument que, si bé és administrativament
complex i llarg, permet la protecció integral i completa de tot el patrimoni significatiu del
terme municipal.

La categoria de Bé Cultural d’Interès Nacional (BCIN), és la categoria de protecció de
major rang i es correspon amb la categoria de rang superior establerta per la LLei
espanyola del Patrimoni Històric de 1985, el Bé d’Interès Cultural (BIC).

En el municipi de Sant Esteve Sesrovires hi trobem diferents BCIL i BCIN.

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 55

 Els béns declarats BCIN en el municipi són els següents:

- La Torrassa. BCIN. R.I. 51-5249/D 22.4.1949, BOE 5.5.1949, protecció de castells.
- Dues Creus de Terme: la del carrer Germans Bach i la del camí del cementiri.

Un dels BCIN existent al municipi, correspon a la Torrassa, la qual va ser protegida amb
la categoria de rang superior degut a un decret establert per l’estat espanyol a mitjans
del segle passat. A través del Decret de 22 d’abril de 1949 (Ministeri d’Educació
Nacional) sobre la protecció dels castells espanyols, tots els castells o elements
fortificats construïts en territori espanyol varen quedar sota la protecció de l’Estat.
Posteriorment, la Llei 16/1985, de 25 de juny, del Patrimoni Històric Espanyol, estableix
que són considerats BIC i queden sotmesos al regim de protecció d’aquesta llei, tots els
béns afectats pel decret esmentat. Amb l’aprovació de la Llei 9/1993, de 30 de
setembre, del patrimoni cultural català, a tots els BIC declarats a través de la llei estatal
se’ls hi va assignar la categoria de Bé Cultural d’Interès Nacional (BCIN). la Torrassa
està donada d’alta com a BIC-BBCIN amb el núm. R.I. 51-5249/D 22.4.1949, BOE
5.5.1949, protecció de castells.

Els dos altres BCIN corresponen a les dues Creus de terme existents, degut a que són
béns afectats pel Decret 571/1963, de 14 de març (Ministeri d’Educació Nacional) sobre
la protecció d’escuts, emblemes, pedres heràldiques, rotllos de justícia, creus de
terme i similars. Aquest decret, tot i que no és citat a la llei catalana de 1993, però si a
l’espanyola de 1985, afecta a Catalunya, per la qual cosa hem de considerar-los BCIN.

 Els béns declarats BCIL en el municipi són els següents:

- Església parroquial de Sant Esteve. BCIL.17/10/1990.
- El Casino. BCIL. 17/10/1990.
- Les Escoles. BCIL.17/10/1990.
- Masia Canals i Nubiola. BCIL. 17/10/1990.
- Bodegues Roger i Goulart (antigues Caves Canals i Nubiola). BCIL. 17/10/1990.
- Can Mercader. BCIL.17/10/1990.
- Can Julià. BCIL.17/10/1990.
- Ca n’Amat. BCIL. 17/10/1990.
- Can Gros. BCIL.17/10/1990.
- Masia Bach i cellers. BCIL.17/10/1990.
- Masia Can Margarit. BCIL.17/10/1990.
- Can Domènech. BCIL.17/10/1990.

Aquests béns, varen ser catalogats mitjançant procediment urbanístic a través del Pla
General d’Ordenació Municipal de Sant Esteve Sesrovires, aprovat definitivament en
data 17 d’octubre de 1990 i amb conformitat del Text Refós per part de la Comissió
Territorial d’Urbanisme de Barcelona el 22 de setembre de 2005. En aquest document hi
ha un llistat d’elements que “han de ser objecte de protecció” (art. 176) i s’especifica que
es redactarà un Pla especial de Protecció i Catàleg d’edificis a conservar. En tractar-se
d’un llistat d’elements específic redactat abans de l’aprovació de la Llei de Patrimoni
Cultural català 9/1993, i tal i com especifica la disposició addicional Primera.1, “tots els
béns radicats a Catalunya que en el moment de l’entrada en vigor de la Llei 9/1993 que
estaven incorporats en plans urbanístics passen a tenir la consideració de béns culturals
d’interès local i queden inclosos en el Catàleg de Patrimoni Cultural Català”. Per tant,
podem considerar BCIL aquests elements tot i que caldrà realitzar el catàleg.

Cal deixar present que en l’actualitat s’està redactant aquest catàleg, de manera que els
elements protegits probablement augmentin en nombre, a més de desenvolupar-se les

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 56

fitxes informatives i la normativa.

D’altra banda, pel que fa a al patrimoni documental que es conserva als diferents
arxius, la Llei 6/1985 d’Arxius i documents, de 24-4-1985 (DOGC el 10-5-1985)
protegeix els fons documentals de més de 100 anys conservats a l’Arxiu Municipal.

3.14. Intervencions sobre el patrimoni.

Els béns que formen part del patrimoni cultural del municipi de Sant Esteve Sesrovires
han estat inclosos en diferents inventaris que no els confereix cap nivell legal de
protecció:

 Inventari del Patrimoni Arquitectònic de Catalunya (IPA).

En aquest inventari es varen inventariar entre els anys 1982, 1983, 2000 i 2004, 17
elements arquitectònics, principalment habitatges en el nucli urbà, equipaments i
masies. Les fitxes varen ser realitzades per A. Mauri, Elisenda Bachs, Elena Ruiz,
Sandra Gòmez i Rosa Maria Asensi.

 Inventari del Patrimoni Arqueològic de Catalunya -Cartes arqueològiques (CC. AA)

En aquest inventari es varen inventariar l’any 1982, 7 elements o jaciments
arqueològics. Les fitxes varen ser realitzades per A. Mauri.

 Inventari del Patrimoni Industrial (mNACTEC) (IPIC).
En aquest inventari es varen inventariar l’any 2004, 2 elements. Les fitxes varen ser
realitzades per Sandra Gòmez.

Per altra banda, en el municipi s’han realitzat diferents projectes destinats a donar a
conèixer i apropar al visitant i a la ciutadania al patrimoni cultural de Sant Esteve
Sesrovires. Entre les actuacions realitzades cal destacar:

 “Guia Professional de Serveis Turístics”. Ajuntament de Sant Esteve Sesrovires.

La Guia Professional de Serveis Turístics de sant Esteve Sesrovires, és una publicació
de l’àrea de promoció Econòmica i Turisme de l’Ajuntament, amb la finalitat d’informar
detalladament als visitants de tots els productes turístics i activitats dels quals podran
gaudir al municipi. Aquesta publicació té com objectiu mostrar la diversitat d’oferiments
lúdics i culturals del municipi, al mateix temps que donar a conèixer el potencial
paisatgístic i també arquitectònic del territori, lligat a les activitats tradicionals i seculars
del seu poble.

 “Les masies de sant Esteve Sesrovires i altres indrets per descobrir”. Ajuntament de
Sant Esteve Sesrovires.
En aquest mapa-document es presenten i ubiquen les diferents masies que han anat
estructurant el territori durant els últims segles, i que actualment funcionen com
equipaments amb diversos usos públics. A part d’aquestes cases, el document
assenyala i reconeix els diferents edificis d’interès del poble així com ubica els espais
d’interès natural i les rutes paisatgístiques del municipi.

 “Portafoli de Serveis Turístics 2008”. Ajuntament de Sant Esteve Sesrovires.
Aquest document vol ser una guia pràctica de les activitats i recursos turístics que el
municipi ofereix als visitants i a la ciutadania. És un document dinàmic i exhaustiu que

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 57

inclou no solament els productes genèrics sinó també el detall comercial que els
diferencia i especifica, entre d’altres. Aquest document va ser elaborat amb les dades
aportades pels gestors dels actius que formen part del Grup de Competitivitat del
Turisme.

 “La Ruta Verda”. Cal destacar el treball de recerca i condicionament realitzat pel Grup
d’investigacions i Recerques Espeleològiques Sesrovires (GIRES), mitjançant el qual
es va poder valorar i donar a conèixer el valor paisatgístic i mediambiental dels torrents
que solquen perla banda nord del municipi, dotant al municipi d’una ruta de lleure que
dona a conèixer la riquesa mediambiental i el paisatge del terme.

Cal destacar que la finalitat de potenciar el turisme en el municipi a través d’aquests
projectes resta, en aquest cas, totalment vinculada a potenciar i salvaguardar la identitat
i especificitats del municipi, a través de saber valorar la seva arquitectura, el seu
paisatge i les seves tradicions agrícoles i industrials.

Es per això que aquests actuacions han estat considerats com veritables intervencions
lligades al patrimoni i s’ha establert incorporar-les en aquest apartat.

3.15. Equipaments i activitats patrimonials existents.

Equipaments patrimonials.

Arxiu Històric Municipal de Sant Esteve Sesrovires

En ser un municipi petit no disposa de gaires equipaments patrimonials. Es destaca
l’Arxiu Històric Municipal de Sant Esteve Sesrovires. L’Arxiu Municipal es va inaugurar el
28 de desembre de l’any 2002 i va néixer fruit d’un treball de col·laboració entre
l’Ajuntament i la Diputació de Barcelona que va fer possible el condicionament,
l’ordenació i l’inventari de la documentació municipal. L’accés es realitza pels baixos de
l’edifici del carrer Josep Tarradellas núm. 12 i les instal·lacions ocupen dues plantes. La
planta baixa, per on es fa l’accés consta de sala de consulta, sala de treball i dipòsit de
pre-arxivatge. A la planta soterrani es troba el dipòsit, el lloc on s’instal·la i es conserva
definitivament la documentació. L’Arxiu s’ocupa de recollir, conservar, organitzar i
difondre la documentació que l’Ajuntament genera així com la documentació que
entitats, associacions, empreses, famílies i particulars, vinculats al municipi, desitgin
cedir. La documentació dipositada a l’Arxiu està organitzada fonamentalment en dos
grans Fons: el Fons de l’Administració Local amb documents datats des del 1640 i el
banc de documentació cedida a l’Ajuntament, constituït per 5 fons diferents: Fons
d’Associacions, Fons d’Institucions, Fons Judicials, Fons Patrimonials i l’Arxiu d’Imatges.

Activitats patrimonials.

Caminades per la Ruta Verda

L’Ajuntament organitza caminades per la Ruta Verda, per apropar al visitant i a la
ciutadania al coneixement dels paratges naturals i mediambientals del municipi. La ruta
Verda és un cinturó verd amb un recorregut de 5,7 Km., amb origen i final al Parc Canals
i Nubiola. Va obrir-se l’any 2002 fruit del treball de recuperació de rieres impulsat per
l’Ajuntament i realitzat per l’entitat local Grup d’investigacions i Recerques
Espeleològiques Sesrovires (GIRES). La ruta està senyalitzada amb uns punts de

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 58

referència que indiquen quina distància s’ha recorregut com la que resta per recórrer, fet
que facilita l’organització de la passejada.

Visites a les caves

L’empresa Canals i Nubiola, La Masia Bach i les caves de ca n’Estella, organitzen visites
guiades a les seves instal·lacions per apropar al ciutadà i visitant a l’origen econòmic i
industrial del poble. Cal recordar que l’antiguitat i profunditat a la que varen ser
construïdes les antigues caves Canals i Nubiola, actualment Caves Roger i Goulart, les
converteixen en un dels conjunts edificats més interessants i atractius per visitar en el
subsòl del nucli urbà de Sant Esteve Sesrovires.

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 59

BIBLIOGRAFIA

AA VV. (1982). “Gran Geografia Comarcal de Catalunya”. Vol. 8. Enciclopèdia Catalana.

AA VV. (1992). “Catalunya Romànica”. Vol. XX El Barcelonès, el Baix Llobregat, el
Maresme. Enciclopèdia Catalana.

AA VV (1995). “Atles comarcal de Catalunya. Baix Llobregat”. Consell Comarcal del Baix
Llobregat, Generalitat de Catalunya, Departament de Política Territorial i Obres
Públiques, Institut Cartogràfic de Catalunya.

AA VV (2009). “La protecció del patrimoni cultural immoble. Guia per a l’elaboració dels
catàlegs municipals de béns protegits”. Oficina de Patrimoni Cultural (OPC) de la
Diputació de Barcelona.

AMADES, Joan: (1950) “Costumari català. El curs de l’any”. Salvat Editores, S. A.
Barcelona.

BARRAL ALTET, Xavier, BESERAN, Pere, CANALDA, Sílvia, GUARDIÀ, Marta,
JORNET, Núria. (2000) “Guia del patrimoni Monumental i Artístic de Catalunya”.
Enciclopèdia Catalana.

CARRERAS CANDI, Francesc (1916). “Geografia General de Catalunya”. Vol. Província
de Barcelona. Establiment Editorial Albert Martin.

CARRILLO DE ALBORNOZ y GALBEÑO, Juan: “Los “caminos reales”, origen de la red
moderna de carreteras españolas, y su relación con los ingenieros militares”

CASASSAS, Anna Maria / MONTANER, M. Carme. (1992) “Cartografia de Catalunya.
Catàleg general de la Cartoteca de Catalunya”. Institut Cartogràfic de Catalunya,
Departament de Política Territorial i Obres Públiques. Generalitat de Catalunya.
Barcelona.

CASTELLÀ-GASSOL, Joan (1982). “Història de sant Esteve Sesrovires”. Sant Esteve de
Sesrovires.

CATALÀ ROCA, Pere [dir]. (1990) “Els Castells Catalans”: Rafael Dalmau, Editor.

COLOMER i PRESES, Mn. Ignasi M. (1989) “Cartografia de Catalunya i dels Països
Catalans”. Institut Cartogràfic de Catalunya, Departament de Política Territorial i Obres
Públiques. Generalitat de Catalunya. Barcelona.

CHEVALLIER, Raymond (2000) “Les voies romaines”. Librairie Armand Colin Paris.
Edició posterior Picard Éditions. Paris.

DEU MARTI, Joan (1993). “Cent anys d’història. El temple de Sant Esteve Sesrovires”.
Ed. Parròquia de Sant Esteve Sesrovires.

DOMÈNECH i ROURA, Félix (1923) “Nobiliari general català de llinatges”. Montaner i
Simón, Ed. Barcelona.

FARIAS, Víctor / MARTÍ, Ramon / CATAFAU, Aymat (2007) “Les sagreres a la
Catalunya medieval”. Biblioteca d’Història Rural. Col·lecció Estudis 10. Girona.

Mapa del Patrimoni Cultural de Sant Esteve Sesrovires (Baix Llobregat). Març 2011 60

GAVIN, Josep Maria (1988). Baix Llobregat, "Inventari d'esglésies" , núm. 21 (Barcelona,
Arxiu Gavín).

MADOZ, Pascual (1985). “Diccionario Geografico-estadístico-històrico de España y sus
posesiones de Ultramar. Tomo XII “Articles sobre el Principat de Catalunya. Curial
Edicions Catalanes.

MONREAL, Lluís/DE RIQUER, Martí (1958) “Els Castells Medievals de Catalunya”. Ed.
Falcó. Barcelona.

PAGÈS I PARETAS, Montserrat (1983). “Les esglésies pre-romàniques a la comarca del
Baix Llobregat”. Barcelona, Institut d'Estudis Catalans, Memòries de la Secció Històrico-
Arqueològica, núm. XXIII.

PAGÈS I PARETAS, Montserrat (1992). “Art romànic i feudalisme al Baix Llobregat”.
Publicacions de l'Abadia de Montserrat, col. Biblioteca Abat Oliba, núm. 108.

PAGÈS I PARETAS, Montserrat (1994). “Monuments del Baix Llobregat”. Publicacions
de l'Abadia de Montserrat, col. Llibres de Motxilla, núm. 50.

RIU, Manuel (1978). “Els primers eremitoris mossàrabs de Catalunya”. Fonaments 1,
Edicions Curial.

URIOL, Jose I. (1985) “Las calzadas romanas y los caminos del siglo XVI”. Revista de
obras públicas. Pg. 553-563.

VILLUGA, Pedro Juan (1546) “Repertorio de todos los caminos de España”. Impressor
Pedro de Castro. Medina del Campo.

Comte d’Urgell, 187
Edi�ci del Rellotge
08036 Barcelona
Tel. 934 022 566
Fax 934 022 825
o.patrimonic@diba.cat
www.diba.cat/opc

C

M

Y

CM

MY

CY

CMY

K

Àrea de Cultura Tapa A4 ALTA.pdf 2 22/06/10 11:49

