
Els edificis patrimonials de Sabadell

El castell de Can Feu

La recuperació del patrimoni


El castell de Can Feu. Sabadell, s. d.
Autor: desconegut / AHS.

El castell de Can Feu 3

L
a

s
e

v
a

h
is

tò
r
ia

Durant anys el paisatge de ponent del nostre terme municipal

ha despertat la imaginació de sabadellencs i sabadellenques

de totes les edats amb la figura d'un castell perfilant l'horitzó.

* La recerca històrica a l'entorn del castell de Can Feu és encara en curs, per la qual cosa agraïm a

Esteve Canyameres la informació oral facilitada.

A l'indret on s'alça actualment el castell de Can Feu hi

hagué, als segles IX-X, i segons els documents existents,

una vil·la —explotació agrícola— altmedieval relacionada

amb la família dels Sobarber. Segons els documents del

segle XI, sembla que associada a aquesta vil·la hi havia

alguna estructura militar, potser una torre.

Al segle XII la vil·la esdevé una —casa fortificada—,

centre d'un territori que anava minvant a causa de les

donacions pietoses que els Sobarber primer i els Togores

després feien bàsicament als monestirs de Sant Llorenç

del Munt i de Sant Cugat del Vallès i a les parròquies

properes.

Del segle XV endavant la propietat canvia de mans diferents

vegades en diverses transaccions de compra i venda.Al segle

XVI senyorejaven aquelles terres els Vallcorba, dits també

Vallcorba de la Torre (per diferenciar-los dels Vallcorba del

Sot o els Vallcorba de la Serra, famílies pageses de masos

propers). En algun moment del segle XVI hi ha un greu

incendi que malmet profundament l'edificació principal i

domus

La seva

història*

Detall postal. Arxiu Fotogràfic
de la UES.


El castell de Can Feu4

L
a

s
e

v
a

h
is

tò
r
ia

que fa que sigui també coneguda com

la Torre Cremada.

A l'últim quart del segle XVII Pau de

Feu i Soler, mercader amb privilegi de

noblesa obtingut del rei Carles II, com-

prà, al notari Puigvert de Barcelona, la

propietat, en aquell moment conso-

lidada com a explotació agrícola.

Pau de Feu, el comprador, era d'una

família de negociants i mercaders sa-

badellencs iniciada l'any 1431 per Pere

Feu, fadristern segurament del mas Feu de

Santa Eulàlia de Ronçana, i d'Antònia

Ullastrell, de Sabadell.

Al XVIII, Can Feu és el centre logístic de les

nombroses propietats —tant urbanes com

agrícoles— que els Feu havien acumulat

des del segle XV a Sabadell i el rodal. La

família, pertanyent a una noblesa

urbanitzada i amb residència principal a

Barcelona, fa de Can Feu un lloc de

descans i d'esbarjo. L'any 1747 tot

aquest patrimoni passà per herència als

Olzina de Riu-sec pel casament de

l'hereu d'aquesta casa amb la pubilla

Elisabet de Feu i de Rojas.

El darrer dels Olzina de Riu-sec, Josep

Nicolau (1848-1925), converteix, a

finals del segle XIX, la masia en el

que avui coneixem. Aquest

castell s'inscriu en un corrent romàntic

que impulsa la noblesa a tot Europa i

del qual el castell del rei Lluís II de

Baviera a Neuschwanstein n'és el màxim

exponent. Trobaríem, però, exemples

més propers a Catalunya

castell

mateix, com el

Arxiu Fotogràfic
de la UES.

Pati del castell
de Can Feu. Sabadell.

Autor: Fermí Abad
i Ribera, anys 10.

castell de Saleta del Mas a Sant Hilari

Sacalm, el de Samalús —ambdós

propietat de sengles nebots d'Olzi-

na—, el de Santa Florentina a Canet o

bé el de Can Taió a Santa Perpètua

de Mogoda.

L'edifici que avui coneixem sembla

fruit d'un procés constructiu i de re-

forma realitzat entre 1880 i 1913.

Consta de diferents elements arqui-

tectònics historicistes (torre i torre-

tes, finestrals i elements heràldics)

per reproduir, interiorment i exterior-

ment, la imatge d'un castell medieval.

L'edifici principal és de planta rectan-

gular amb planta baixa, planta noble i

golfes. A la façana sud s'hi situa una

porxada, element molt habitual a les

masies catalanes.

També s'observen elements arquitectònics

modernistes, com la utilització de l'obra

vista i de teules de ceràmica vidriada. A

l'entorn més immediat al castell hi havia

un jardí molt estructurat, amb un estany i

diverses escultures.

El castell de Can Feu 5

L
a

s
e

v
a

h
is

tò
r
ia

Façana del castell de Can Feu, anys 20.
Autor: desconegut / AHS.


Vista del castell de Can Feu
entre els arbres del bosc. Sabadell, s. d.

Autor: F. Sastre / AHS.

El castell de Can Feu 7

E
l

b
o

s
c

i
e

l
c
a

s
te

ll
a

l
s
e

g
le

X
X

El bosc, que fins al segle XIX era una part més de l'explo-

tació agrícola junt amb les terres de conreu, esdevingué

al segle XX un indret on manifestacions po-

pulars

s'hi feien les

més importants de la nostra ciutat: era un espai

d'esbarjo d'alzines, roures i pins, travessat pel torrent de

Can Feu, i un dels indrets més emblemàtics i valorats per

la ciutat.

Durant aquells anys, el bosc va acollir fontades,festes

majors, sardanes, representacions teatrals i operístiques.

Però els anys i la situació històrica van anar en contra d'un

dels espais més estimats pels sabadellencs. La mort del

seu propietari —Josep Nicolau d'Olzina— sense des-

cendència, la construcció de la via del tren l’any 1925 i la

mancança de combustible durant la Guerra Civil espanyo-

la, que va propiciar la tala d'arbres, són alguns dels motius

de la pèrdua del bosc.

A l'espai que ocupava el bosc s'hi va edificar, l’any

1955, el barri de Can Feu, promogut per la Caixa

d'Estalvis de Sabadell, i els Grups Arraona, l’any

1956, promoguts per l'Obra Sindical del Hogar.

El bosc i el castell

al segle XX

Bosc de Can Feu. Sabadell, anys 20.
Atribuïda a Luís Mas / AHS.

Arxiu Fotogràfic de
la UES. Pont i castell de
Can Feu. Sabadell.
Autor: Emilio Ferrando
i Figueres, any 1922, aprox.


El castell de Can Feu8

E
l

b
o

s
c

i
e

l
c
a

s
te

ll
a

l
s
e

g
le

X
X

Aquest element tan simbòlic de la

nostra ciutat està ubicat en una zona

industrial. L'edifici està rodejat de

diverses vies de comunicació: el

passeig de Can Feu, la via del tren,

l'accés a la C-58 enfront la plaça del

Mil·lenari.

Tot i que el castell porta molts anys tancat,

actualment, gràcies al fet que es conser-

ven la major part dels seus elements ar-

quitectònics, serà possible una recupera-

ció integral, tant de l'edifici com del seu

entorn més immediat.

Arxiu Fotogràfic de la UES.
XXV aniversari d’Esperanto.
Bosc de Can Feu. Sabadell.
J. O. (Obrador).

La font del bosc de Can Feu. Sabadell, 1920 ca.
Autor: Francesc Casañas. Riera / AHS.

El castell de Can Feu 9

E
l

b
o

s
c

i
e

l
c
a

s
te

ll
a

l
s
e

g
le

X
X

Arxiu Fotogràfic de la UES.
Bosc de Can Feu. Pont de Can Feu. Sabadell. Aportació de Pep Carné.

Bosc de Can Deu.
Sabadell, anys 20.

Autor: Francesc Casañas.
Riera / AHS.


El castell de Can Feu 11

U
n

c
a

s
te

ll
a

m
b

le
s

p
o

r
te

s
o

b
e

r
te

s
d

e
b

a
t

a
b

a
t

Des que l'Ajuntament va tancar el passat mes de desembre un acord

amb la propietat perquè el castell fos de la ciutat, s'ha engegat un

procés per decidir les característiques de la rehabilitació.

Gràcies a l'acord, l'Ajuntament ha obtingut la titularitat d'aquest

emblemàtic edifici i 2 milions d'euros per consolidar-lo estructural-

ment. L'acord implica per a la ciutat l'obtenció de 5.000 m construïts

entre el castell i les edificacions annexes.

A més, l'Ajuntament també obté per a la ciutat unes 2 hectàrees de

terreny per a zona verda. Urbanísticament el conveni comporta

reordenar tota la zona, de manera que al voltant del castell es crearà

un parc de 63.000 m .

2

2

Un castell amb les portes
obertes de bat a bat

Interior del castell de Can Feu (llar de foc). 1929.
Autor: Joan Gusi / AHS.


Casa Duran

Despatx Lluch

La Casa Duran va passar a ser patrimoni municipal

l'any 2001. Es tracta d'una casa pairal del segle

XVI, ubicada al carrer del Pedregar, al centre his-

tòric de la ciutat de Sabadell. Aquesta casa és un

bé patrimonial protegit des del 1958 i declarat Bé

Cultural d'Interès Nacional.

La intervenció arquitectònica ha tingut com a objec-

tiu principal la recuperació del caràcter patrimonial

que ha permès que obri les portes a la ciutat.

Una de les actuacions més destacades ha estat la

restauració de les pintures murals i els sostres de

les estances de la primera planta, així com la res-

tauració integral feta al celler.

La recent rehabilitació del Despatx Lluch ha

permès recuperar una joia del modernisme local

construïda l'any 1908.

La façana es va restaurar recuperant el model

original, és a dir, refent-ne l'estuc, i també es va

substituir la coberta.A l'interior es van restaurar la

fusteria, les columnes i el sostre. L'edifici es va

adequar per a l'ús públic i acull, des de setembre

del 2004, l'Oficina de SabadellAtenció Ciutadana.

El castell de Can Feu12

E
ls

e
d

if
ic

is
p

a
tr

im
o

n
ia

ls
d

e
S

a
b

a
d

e
ll

Els edificis
patrimonials de Sabadell

Cal Balsach

Vapor Codina

La fàbrica dels Fills de Pere Balsach es va construir

entre els anys 1942 i 1948 al solar de la carretera

de Prats de Lluçanès on hi havia hagut el velò-

drom. Cal Balsach es consolidà com una de les

empreses més grans i importants, especialitzada

en roba de llana per a senyores als anys 50.

La rehabilitació de l'edifici va començar l'any

2003. Els treballs de consolidació de l'estructura i

adequació de les instal·lacions han permès que

avui Cal Balsach aculli el centre cívic de la Creu

Alta.

El Vapor Codina ha obert les portes el 2006.

L'Ajuntament ha culminat la recuperació d'un dels

edificis més emblemàtics de la ciutat amb la ins-

tal·lació de nous serveis destinats al ciutadà com

és el cas de l'Oficina Municipals d'Habitatge, Vimu-

sa, i els serveis d'Educació i Joventut. Les dues

naus, també amb la xemeneia, daten del 1880 i

disposa d'una superfície de 1.557 metres quadrats.

El castell de Can Feu13

E
ls

e
d

if
ic

is
p

a
tr

im
o

n
ia

ls
d

e
S

a
b

a
d

e
ll


Els molins
del Ripoll

El riu Ripoll constitueix un dels únics cursos fluvials

de Catalunya amb una gran presència de construc-

cions productives preindustrials. L'Ajuntament va

iniciar el gener del 2006 un pla per recuperar el

patrimoni preindustrial del Ripoll. Entre les

actuacions més destacades s'inclou la rehabilitació

dels molins més emblemàtics del Ripoll, els quals

s’estan condicionant per oferir un servei a la ciutat.

Abanda dels molins hidràulics, en només 7 quilòme-

tres de longitud, el riu inclou també pous de glaç,

forns de calç, diversos trams de sèquia, a més del

patrimoni hidràulic que tenen els municipis veïns.

Mentre que en altres poblacions aquestes

edificacions han anat desapareixent fruit del

creixement urbanístic i les transformacions d'ús, a

Sabadell han sobreviscut aquests exemples

d'arquitectura preindustrial que van servir de base

per al procés d'industrialització del segle XIX i que

permeten conèixer l'aprofitament que s'ha fet al

llarg dels anys del riu Ripoll.

El castell de Can Feu14

E
ls

e
d

if
ic

is
p

a
tr

im
o

n
ia

ls
d

e
S

a
b

a
d

e
ll

Xemeneies

El Museu d'Història de Sabadell ha iniciat un procés

de senyalització de les xemeneies d'antics vapors i

fàbriques tèxtils de Sabadell, testimoni del passat

industrial de la ciutat. L'objectiu de la iniciativa,

que compta amb la col·laboració de la Fundació

Caixa Catalunya, és contribuir a la posada en valor

del patrimoni de la ciutat i a la difusió d'aquests

elements històrics.

El projecte s'executarà en diverses fases. La pri-

mera etapa ha suposat la senyalització de 7

xemeneies d'un total de 16 que es volen senyalitzar.

El molí
d’en Torrella

El molí
d’en Font

Actualment al molí d'en Torrella s'hi localitza un

emissari del Ripoll i una de les estacions de

bombament. Ara, les obres permetran rehabilitar

la resta de l'edifici per tal d'ubicar-hi diversos

serveis compatibles amb el riu.

El d'en Torrella és el molí del Ripoll documentat

des de més antic, l'any 999, com a molí fariner. La

seva ubicació al riu està vinculada a la sèquia

Monar, a l'antiga via Augusta i la carretera pos-

terior fins a la construcció del pont de la Salut el

1864.

El molí d'en Font acollirà l'Escola Taller Xalest.

L'Ajuntament cedirà l'espai a l'associació de pares i

mares, tutors i familiars Pro-laboral Xalest perquè

hi ubiqui la seva seu.

La seva centralitat i bona comunicació vial

permetrà que l'entitat hi desenvolupi les seves

activitats. Actualment s'està redactant el projecte

de rehabilitació, que inclourà l'ampliació de l'ac-

tual edificació i la integració de l'obra nova a cons-

truir tant funcionalment com arquitectònicament.

L'edifici està situat a la zona de Sant Vicenç de

Jonqueres, en un antic meandre del riu eliminat el

1963. La primera documentació del molí d'en Font

el situa a finals del segle X, associat a la parròquia

de Sant Vicenç de Jonqueres i amb funció de molí

fariner.

El castell de Can Feu15

E
ls

e
d

if
ic

is
p

a
tr

im
o

n
ia

ls
d

e
S

a
b

a
d

e
ll


El molí de
Sant Oleguer

El molí de Sant Oleguer es convertirà en un alberg

juvenil que, d'una banda, oferirà servei d'allotja-

ment per a grups de la ciutat o de fora i, d'una

altra, disposarà d'un programa d'activitats

permanents i variades que tindran en consideració

tant el patrimoni històric i arquitectònic, com els

recursos esportius i naturals que ofereix l'entorn. La

mateixa situació en el parc fluvial i la proximitat

que ofereix el molí amb els equipaments esportius

van determinar que el molí de Sant Oleguer acollís

un alberg de joventut.

El castell de Can Feu16

E
ls

e
d

if
ic

is
p

a
tr

im
o

n
ia

ls
d

e
S

a
b

a
d

e
ll

Al molí d'en Mornau, de propietat privada, s'han

iniciat els tràmits per dur a terme la redacció del

projecte de rehabilitació per part de la propietat

amb el seguiment de l'Ajuntament. Es tracta d'un

dels millors exemples d'edifici preindrustrial de

Catalunya tant per les dimensions com per l'estat

de conservació. El molí d'en Mornau està considerat

com el molí paperer del segle XVIII (1783) més gran

de Catalunya. L'edifici està incorporat al catàleg

municipal de patrimoni històric de la ciutat

(PEPPS), el qual n'ha garantit la conservació en

realitzar-se a la coberta tasques de manteniment

que l'han preservat de la degradació.

El molí
d’en Mornau Hostatgeria

de la Salut

Safareigs de
la Creu Alta

El conjunt de la Salut el formen l'església, l'edifici

de l'hostatgeria i les restes de l'antiga ermita ro-

mànica de Sant Iscle i Santa Victòria. El primer

pas per poder rehabilitar l'Hostatgeria de la Salut

va ser fer excavacions arqueològiques a la zona,

un jaciment que ja es coneix des del segle XIX i

que conserva restes de l'època romana, medieval

i moderna.

El proper pas de la restauració consisteix a ha-

bilitar l'espai com a Centre d'Interpretació del

Rodal.

Els antics safareigs de la Creu Alta de Sabadell,

obra de Josep Renom, van ser construïts l'any

1913. Són un clar exemple d'arquitectura

construïda en època industrial inscrita al

modernisme. Durant la recuperació es van

conservar façanes, que són els murs de maó

revestits de morter estucat amb esgrafiats.

Des de l'any 2006 acull la Biblioteca de la Creu

Alta.

El castell de Can Feu17

E
ls

e
d

if
ic

is
p

a
tr

im
o

n
ia

ls
d

e
S

a
b

a
d

e
ll


Fira Sabadell,
antiga ABB

L'antiga ABB, obra de Josep Renom, es dedicava a

la fabricació d'aparells elèctrics.

Un conveni amb els antics propietaris de la nau va

permetre que l'Ajuntament recuperés l'edifici per a

la ciutat. En un futur proper l'antiga ABB acollirà el

centre de fires i convencions, Fira Sabadell.

Quan la renovació s'hagi completat, l'edifici podrà

acollir fires i certàmens, així com altres tipus de

trobades com congressos, seminaris o conferències.

El castell de Can Feu18

E
ls

e
d

if
ic

is
p

a
tr

im
o

n
ia

ls
d

e
S

a
b

a
d

e
ll

La masia de Can Rull està situada a ponent del parc

de Catalunya, a la zona compresa entre l'edifici de

l'estació dels amics del tren i el carrer de la Divina

Comèdia i l'avinguda d'Andreu Nin. L'Ajuntament ha

recuperat aquest edifici històric per convertir-lo en

un nou equipament per poder destinar l'espai a

activitats socioculturals de la ciutat.

La construcció conserva l'estructura rural amb els

cellers i els cups de vi, entre d'altres. Al vestíbul

principal hi ha l'impressionant conjunt de socarrats

decorats al sostre.

Masia de
Can Rull

Joan Vila Cinca. Panoràmica de Sabadell (detall), 1910.
Oli sobre tela 55 x 512 cm. Col·lecció Museu d’Art de Sabadell.


